

Reporte de Avances de Medio Término
MEXICO

Fecha de envío o revisión: 20 de Marzo, 2015

Forest Carbon Partnership Facility (FCPF)

Fondo de Preparación

COMISIÓN NACIONAL
FORESTAL

MARZO, 2015

Disclaimer: The World Bank does not guarantee the accuracy of the data included in this document submitted by REDD Country Participant and accepts no responsibility whatsoever for any consequence of its use. The boundaries, colors, denominations, and other information shown on any map do not imply on the part of the World Bank any judgment on the legal status of any territory or the endorsement or acceptance of such boundaries.

The Facility Management Team and the REDD Country Participant shall make this document publicly available, in accordance with the World Bank Access to Information Policy and the Guidance on Disclosure of Information for the FCPF Readiness Fund (Annex 3 of the Common Approach, revised August 9, 2012).

Note: [FMT Note 2012-7 rev](#) lays out the process for REDD Country Participants to submit, and the Participants Committee (PC) to review, mid-term progress reports and requests for additional funding of up to US\$5 million.

COMISIÓN NACIONAL
FORESTAL

Contenido

Listado de Acrónimos	1
Introducción	2
1. Avances generales en la implementación del RPP	4
1. Organización y consulta para la preparación	4
1a. Arreglos Nacionales para REDD+	4
1b. Organización, Consulta y Divulgación	8
2 – Preparación de la Estrategia REDD+	13
2a. Evaluación del uso de suelo, causas del cambio de uso de suelo, política forestal y gobernanza.....	13
2b. Opciones para la Estrategia REDD+	16
2c. Marco de Implementación.....	18
3 - Nivel de referencia de emisiones forestales/Nivel de referencia forestal.....	22
4 – Sistema de Monitoreo Forestal y de Salvaguardas	23
4a. Sistema de Monitoreo Forestal Nacional	23
4b. Information System for Multiple Benefits, Other Impacts, Governance, and Safeguards.....	26
2. Análisis sobre los avances logrados en las actividades financiadas por el donativo de preparación del FCPF	28
3. Evaluación sobre el cumplimiento del país con el enfoque común	35
4. Plan de financiamiento actualizado para las actividades de preparación para REDD+, incluyendo los fondos comprometidos y una breve descripción de las actividades apoyadas por otros socios implementadores.	36
5. Reporte de monitoreo sobre el donativo (GRM)	38
6. Declaración resumen de la solicitud de fondos adicionales al FCPF.....	39
Anexo I. SISTEMATIZACIÓN DEL PROCESO PARTICIPATIVO PARA LA CONSOLIDACIÓN DE UNA ESTRATEGIA NACIONAL DE REDUCCIÓN DE EMISIONES (REDD+)	1

Listado de Acrónimos

ATREDD+	Acciones Tempranas REDD+
APDT	Agentes Públicos de Desarrollo Territorial
BUR	Reporte Bienal de Actualización
CICC	Comisión Intersecretarial de Cambio Climático
CONAF	Consejo Nacional Forestal
CTC REDD+	Comité Técnico Consultivo REDD+
CMNUCC	Convención Marco de las Naciones Unidas sobre el Cambio Climático
CDI	Comisión Nacional para el Desarrollo de los Pueblos Indígenas
CIDRS	Comisión Intersecretarial para el Desarrollo Rural Sustentable
CONABIO	Comisión Nacional para el Conocimiento y Uso de la Biodiversidad
CMNUCC	Convención Marco de Naciones Unidas para el Cambio Climático
DA	Datos de Actividad
DGGFS	Dirección General de Gestión Forestal y de Suelos de la SEMARNAT
ENCC	Estrategia Nacional de Cambio Climático
ENAREDD+	Estrategia Nacional REDD+
FE	Factores de Emisión
GEI	Gases de efecto invernadero
GT-REDD	Grupo de Trabajo sobre reducción de emisiones por deforestación y degradación
GT-ENAREDD	Grupo de Trabajo de la ENAREDD+ del Consejo Nacional Forestal
IPCC	Panel Intergubernamental de Cambio Climático
INECC	Instituto Nacional de Ecología y Cambio Climático
INEGEI	Inventarios Nacionales de Gases Efecto Invernadero
INEGI	Instituto Nacional de Estadística y Geografía
INFyS	Inventario Nacional Forestal y de Suelos
LDRS	Ley de Desarrollo Rural Sustentable
LGCC	Ley General de Cambio Climático
LGDFS	Ley General de Desarrollo Forestal Sustentable
MAD-MEX	Sistema Monitoring Activity Data for Mexico
MGAS	Marco de Gestión Ambiental y Social
NREF	Nivel de Referencia de Emisiones Forestales
OSSF	Organizaciones Sociales del Sector Forestal
PECC	Programa Especial de Cambio Climático
PROFOS	Programa de Fomento a la Organización Social, Planeación y Desarrollo Regional Forestal
PRONAFOR	Programa Nacional Forestal
PND	Plan Nacional de Desarrollo 2013-2018
PROMARNAT	Programa Sectorial de Medio Ambiente y Recursos Naturales 2013-2018
SAGARPA	Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación
SEMARNAT	Secretaría de Medio Ambiente y Recursos Naturales
SESA	Evaluación Ambiental y Social Estratégica
SNS	Sistema Nacional de Salvaguardas
USCUSS	Uso del Suelo, Cambio de Uso del Suelo y Silvicultura

Introducción

México ha adoptado REDD+ como uno de los pilares para la mitigación al cambio climático. La preparación de la Estrategia Nacional REDD+ (ENAREDD+) se lleva a cabo en el contexto del marco legal e institucional del país, el cual incluye a la Ley General de Cambio Climático, la Estrategia Nacional de Cambio Climático, y la Ley General de Desarrollo Forestal Sustentable, que proporcionan herramientas y estructuras innovadoras para afrontar los retos del cambio climático y que también son relevantes para REDD+.

La *Estrategia Nacional REDD+ (ENAREDD+)* es un instrumento actualmente en elaboración que se ha venido construyendo de manera participativa¹ desde la presentación de la “Visión de México sobre REDD+: Hacia una estrategia nacional”², la cual contiene metas y definiciones clave que guían el desarrollo de la ENAREDD+ y, a través de la cual, se resalta la importancia de integrar políticas públicas que favorezcan el desarrollo rural sustentable, incorporando y reforzando el manejo comunitario de los bosques y la conservación de su biodiversidad. La ENAREDD+ está alineada con las metas, objetivos y acciones estratégicas de mitigación del sector forestal que se incluyen en la Estrategia de Cambio Climático.

México ha logrado avances significativos en la evaluación de las principales causas de la deforestación y degradación de los bosques, así como las posibles opciones para promover REDD+ en el contexto más amplio del desarrollo rural sustentable. Durante el proceso de preparación de la ENAREDD+, se han desarrollado Acciones Tempranas (ATREDD+), que son un conjunto de esfuerzos institucionalmente articulados a nivel subnacional, incluidos los gobiernos estatales y locales, que tienen como objetivo hacer frente a las causas de la deforestación y la degradación en un paisaje determinado.

El modelo de intervención en las ATREDD+ incluye instrumentos de política e intervenciones específicas alineadas y diseñados para poner a prueba los modelos de gobernanza innovadores y crear oportunidades para el desarrollo económico y social de las comunidades. Este modelo se construye de manera complementaria y considerando la experiencia de más de 10 años de la CONAFOR en la implementación de programas en el territorio, incluyendo manejo forestal comunitario, la creación y fortalecimiento de capacidades para la gestión del territorio, el desarrollo de cadenas productivas, entre otros.

En los últimos años México ha diseñado una serie de iniciativas y proyectos para fortalecer acciones de mitigación y adaptación al cambio climático a través de los bosques, de los cuales destacan los siguientes: Bosques y Cambio Climático (FIP), Proyecto de Implementación de Acciones tempranas REDD+ en cuencas prioritarias de México a través de la construcción de mecanismos de Gobernanza a nivel Local (Fondo Latinoamericano de Inversión (LAIF) de la Unión Europea), Fortalecimiento del proceso de preparación para REDD+ en México y el fomento de la Cooperación Sur-Sur (Noruega-PNUD-FAO), y el proyecto para apoyar el establecimiento del Sistema Nacional de Salvaguardas REDD+ (ONU-REDD+).

¹ Entre las plataformas participativas se encuentra el Comité Técnico Consultivo CTC-REDD, El Grupo de Trabajo REDD+ de la Comisión Intersecretarial de Cambio Climático (GT-REDD de la CICC)

² La visión de México sobre REDD+ fue presentada durante la COP 16 en 2010 y establece al Desarrollo Rural Sustentable como la forma de implementar REDD+ en México ya que promueve un enfoque territorial y multisectorial para reducir efectivamente la presión deforestación y la degradación.

A continuación, se incluye un resumen sobre los avances realizados en el proceso de preparación en México, aplicando para cada uno de los componentes del R-PP, la metodología de semáforo utilizada en los reportes de monitoreo y evaluación del FCPF³:

Progreso significativo	
Avanzando bien, se requiere mayor desarrollo	
Se requiere mayor desarrollo	
Todavía no existen avances	

Resumen del Estado del Proceso de Preparación para REDD+ en México

Componente	Subcomponente	Estado
1. Organización y consulta para la preparación	1a. Arreglos Nacionales para REDD+	
	1b. Consulta, participación y comunicación	
2. Desarrollo de la Estrategia REDD+	2a. Evaluación de agentes de cambio de uso de suelo, legislación y política forestal y gobernanza	
	2b. Opciones para la Estrategia REDD+	
	2c. Marco de implementación	
	2d. Impactos sociales y ambientales	
3. Nivel de Referencia/Nivel de referencia emisiones		
4. Sistemas de monitoreo forestal y salvaguardas	4a. Sistema Nacional de Monitoreo Forestal	
	4b. Sistema de información de salvaguardas	

El principal objetivo del FCPF en México es apoyar el proceso de preparación a través del financiamiento de un proceso analítico y participativo inclusivo para terminar la Estrategia Nacional REDD+ (ENAREDD+). Los tres resultados principales esperados de este financiamiento son:

- a. La versión final de la ENAREDD+ que incluya la retroalimentación de diversos actores.
- b. Un Marco de Gestión Ambiental y Social finalizado y que cuente con la retroalimentación de diferentes actores.
- c. Un mecanismo de atención a quejas para REDD+ a nivel estatal piloteado en un Área de Acciones Tempranas (ATREDD+).

Para ello, el financiamiento del FCPF está concentrado en dos de los componentes del R-PP:

- (i) Componente 1: Organización y consulta para la preparación.
- (ii) Componente 2: Desarrollo de la Estrategia REDD+.

³Disponible en

https://www.forestcarbonpartnership.org/sites/fcp/files/2014/october/FCPF%20REDD%20Country%20Progress%20_MEXICO.pdf

1. Avances generales en la implementación del RPP

1. Organización y consulta para la preparación

1a. Arreglos Nacionales para REDD+

1a.1 Instrumentos legales, de política y planeación

Ley General de Cambio Climático

En junio de 2012 se promulgó la Ley General de Cambio Climático (LGCC)⁴ que entró en vigor en octubre de ese mismo año. Esta Ley tiene por objeto, entre otros, regular las emisiones de gases y compuestos de efecto invernadero para lograr la estabilización de sus concentraciones en la atmósfera a un nivel que impida interferencias antropógenas peligrosas en el sistema climático considerando, en su caso, lo previsto por el artículo 2o. de la Convención Marco de las Naciones Unidas sobre el Cambio Climático (CMNUCC) y demás disposiciones derivadas de la misma.

En materia de mitigación del cambio climático, la LGCC indica que la CONAFOR deberá diseñar estrategias, políticas, medidas y acciones para transitar a una tasa de cero por ciento de pérdida de carbono en los ecosistemas originales, para su incorporación en los instrumentos de planeación de la política forestal, tomando en consideración el desarrollo sustentable y el manejo forestal comunitario.

Adicionalmente, la promulgación de la LGCC fortaleció la Comisión Intersecretarial de Cambio Climático (CICC), inicialmente creada por decreto presidencial con fundamento en el artículo 21 de la Ley de Planeación. La LGCC incorporó a la CICC en su Artículo 45, consolidándola como un espacio para promover la transversalidad de las políticas públicas para atender el cambio climático. De acuerdo a la LGCC, la CICC tendrá carácter permanente y se integrará por los titulares de las Secretarías de Medio Ambiente y Recursos Naturales; de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación; de Salud; de Comunicaciones y Transportes; de Economía; de Turismo; de Desarrollo Social; de Gobernación; de Marina; de Energía; de Educación Pública; de Hacienda y Crédito Público, y de Relaciones Exteriores. La Comisión a su vez cuenta con un Consejo de Cambio Climático como órgano permanente de consulta.

Entre las atribuciones de la CICC se encuentran las siguientes: *i)* Promover la coordinación de acciones de las dependencias y entidades de la administración pública federal en materia de cambio climático; *ii)* Formular e instrumentar políticas nacionales para la mitigación y adaptación al cambio climático, así como su incorporación en los programas y acciones sectoriales correspondientes; *iii)* Desarrollar los criterios de transversalidad e integralidad de las políticas públicas para enfrentar al cambio climático para que los apliquen las dependencias y entidades de la administración pública federal centralizada y paraestatal; *iv)* aprobar la Estrategia Nacional de Cambio Climático (ENCC), y *v)* participar en la elaboración e instrumentación del Programa Especial de Cambio Climático (PECC), entre otras.

Para el cumplimiento de sus atribuciones la CICC cuenta con diversos grupos de trabajo, uno de éstos es el Grupo de Trabajo sobre reducción de emisiones por deforestación y degradación (GT-REDD)⁵, el cual se describe en la sección 1b de este documento.

⁴ Disponible en http://www.diputados.gob.mx/LeyesBiblio/pdf/LGCC_291214.pdf

⁵ Artículo 49 de la LGCC

Ley General de Desarrollo Forestal Sustentable (LGDFS)

Entre los avances más significativos en materia de preparación nacional para REDD+, se cuenta con las modificaciones a la legislación forestal, específicamente, las relacionadas con la Ley General de Desarrollo Forestal Sustentable (LGDFS).

Con fecha 4 de junio del 2012, se publicó en el Diario Oficial de la Federación el Decreto a través del cual se reforman y adicionan diversas disposiciones de la Ley General de Desarrollo Forestal Sustentable⁶. A través del Artículo Transitorio Segundo, se establece que el Titular del Poder Ejecutivo Federal, en un plazo no mayor a tres años posteriores a la entrada en vigor de dicho Decreto, implementará un sistema nacional de monitoreo, registro y verificación (MRV), con el fin de evaluar y sistematizar la reducción de emisiones derivadas de acciones de prevención y combate de la deforestación y degradación de los ecosistemas forestales (REDD+), al que se hace referencia en la fracción IX del artículo 45 de dicho Decreto.

Asimismo, a través del mismo Decreto, se adicionó el Artículo 134 Bis, el cual establece que los propietarios y legítimos poseedores de terrenos forestales que, como resultado de un manejo forestal sustentable, conserven y/o mejoren los servicios ambientales, recibirán los beneficios económicos derivados de éstos.

Este Artículo también establece que los instrumentos legales y de política ambiental para regular y fomentar la conservación y mejora de los servicios ambientales, deben garantizar el respeto a las salvaguardas reconocidas por el derecho internacional, así como lo siguiente: I. Consentimiento libre, previo e informado de ejidos, comunidades y pueblos indígenas; II. Distribución equitativa de beneficios; III. Certidumbre y respeto a los derechos de propiedad y posesión legítima y acceso a los recursos naturales de los propietarios y legítimos poseedores de la tierra; IV. Inclusión y equidad territorial, cultural, social y de género; V. Pluralidad y participación social; VI. Transparencia, acceso a la información y rendición de cuentas; VII. Reconocimiento y respeto a las formas de organización interna, y VIII. Transversalidad, integralidad, coordinación y complementariedad entre políticas e instrumentos de los tres órdenes de gobierno.

Ley de Desarrollo Rural Sustentable (LDRS)

En el marco del Desarrollo Rural Sustentable, México busca avanzar en la construcción de una agenda transversal e intersectorial en torno a la problemática de la conservación, manejo sustentable y restauración de los ecosistemas forestales. En este contexto, desde 2011, se cuenta con la Ley de Desarrollo Rural Sustentable (LDRS), la cual plantea la coordinación de políticas públicas en el campo, en pro del desarrollo económico sin efectos ambientales negativos.

Programa Nacional Forestal (PRONAFOR)

Es importante destacar que tanto el Modelo de Manejo Integral del Territorio con un enfoque de Desarrollo Forestal Sustentable, así como la Reducción de Emisiones por Deforestación y Degradación (REDD+) han sido exitosamente integrados en el Programa Nacional Forestal 2014-2018, publicado en el Diario Oficial de la Federación el día 28 de junio del 2014⁷. Dicho Programa constituye el documento que establecen los objetivos, estrategias y líneas de acción que desarrollará el Gobierno Federal para contribuir al logro de los objetivos establecidos para dicho periodo, en concordancia y alineación con los objetivos del Plan Nacional de Desarrollo 2013-2018 (PND) y del Programa Sectorial de Medio Ambiente y Recursos Naturales 2013-2018 (PROMARNAT)

⁶ Disponible en <http://www.diputados.gob.mx/LeyesBiblio/pdf/259.pdf>, página 76

⁷ Disponible en <http://www.conafor.gob.mx:8080/documentos/docs/4/5382Programa%20Nacional%20Forestal%202014-2018.pdf>

para el mismo periodo, y en acatamiento de lo dispuesto en la Ley General de Desarrollo Forestal Sustentable (LGDFS) y la Ley Federal de las Entidades Paraestatales.

En este sentido, se destacan los siguientes objetivos y estrategias del Programa Nacional Forestal:

- **Objetivo 4. Impulsar y fortalecer la gobernanza forestal y el desarrollo de capacidades locales.** Instituye que se impulsará el establecimiento de modelos de gestión territorial multisectorial en el ámbito rural a diferentes escalas, con la finalidad de contribuir a ordenar la competencia sectorial por el uso del suelo. Además, se promoverá el fortalecimiento de esquemas de gobernanza forestal a diferentes escalas y se fortalecerán e impulsarán mecanismos de participación social para apoyar la planeación, consulta y diálogo gobierno-sociedad, que asegure la representatividad de las personas dueñas de la tierra, las comunidades rurales y pueblos indígenas, y que contribuya a una aplicación eficaz y congruente de los programas en las regiones forestales, con criterios de género, jóvenes y de atención diferenciada para pueblos y comunidades indígenas.

Asimismo, se retomará la experiencia generada por el programa de desarrollo forestal comunitario para incrementar las capacidades locales de ejidos, comunidades, pueblos indígenas, organizaciones sociales, personas propietarias, poseedoras y administradoras de los recursos forestales, que les permitan desarrollar una mejor organización, conocimientos, capacidades empresariales y habilidades para la autogestión, planeación, manejo forestal y desarrollo de empresas forestales.

Específicamente, la Estrategia 4.1 enuncia las Líneas de acción que refieren al modelo de manejo integral del territorio (Tabla 1).

Tabla 1. Líneas de acción de la Estrategia 4.1 del Programa Nacional Forestal 2014-2018

Estrategia 4.1 Desarrollar y promover modelos de gestión integrada del territorio	
<i>Líneas de acción</i>	
4.1.1	Impulsar y consolidar esquemas de colaboración multisectorial de escala local para el manejo integrado del territorio.
4.1.2	Promover la integración de instrumentos de planeación a escala regional y local para el manejo integrado del territorio
4.1.3	Fortalecer las organizaciones sociales de sector forestal para impulsar proyectos con enfoque de manejo integral del territorio.

- **Objetivo 5. Promover y propiciar un marco institucional facilitador del desarrollo forestal sustentable.** A través de este objetivo, el Programa Nacional Forestal plantea el desarrollo de una estrategia para impulsar la articulación de políticas y programas públicos con un enfoque de gestión territorial multisectorial, así como el promover la reducción de emisiones de gases de efecto invernadero (GEI) por deforestación y degradación de bosques y selvas (Tabla 2).

Tabla 2. Líneas de acción de las estrategias 5.1 y 5.5 del Programa Nacional Forestal 2014-2018

Estrategia 5.1 Impulsar la articulación y coordinación de políticas y programas públicos con un enfoque de gestión territorial multisectorial.	
<i>Líneas de acción</i>	
5.1.1	Impulsar la alineación de objetivos e incentivos entre sectores y órdenes de gobierno vinculados al manejo de recursos forestales.
5.1.2	Fortalecer la posición del sector forestal en la Comisión Intersecretarial para el Desarrollo Rural Sustentable.
5.1.3	Establecer acuerdos de coordinación operativa con y entre dependencias de los tres órdenes de gobierno, relacionadas al sector forestal.
5.1.4	Promover que la política agraria fortalezca la propiedad social en ejidos, comunidades y pueblos indígenas.
Estrategia 5.5. Promover la reducción de emisiones de GEI por deforestación y degradación de bosques y selvas.	
<i>Líneas de acción</i>	
5.5.1	Desarrollar una estrategia nacional para reducir las emisiones de GEI provenientes de la deforestación y degradación de bosques y selvas.
5.5.2	Promover la transversalidad, coordinación, coherencia y operación integrada de programas y políticas, que sean favorables para REDD+.
5.5.3	Implementar un sistema nacional de monitoreo, reporte y verificación de emisiones de GEI asociadas a deforestación y degradación forestal.
5.5.4	Integrar un Sistema Nacional de Información de Salvaguardas Sociales y Ambientales.

1a.2 Coordinación interinstitucional

Dado el enfoque de REDD+ en México, los arreglos institucionales que operan para impulsar la política forestal y de desarrollo rural en México juegan un papel fundamental. Por lo anterior, se han establecido alianzas para fortalecer la coordinación y colaboración entre diferentes instituciones para incidir en el territorio. En el año 2011 se firmó el Convenio de Colaboración entre la Comisión Nacional Forestal y la Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA), con el objeto de establecer los mecanismos de coordinación entre ambas instituciones y el desarrollo conjunto de iniciativas, acciones y proyectos que impulsen y promuevan el desarrollo territorial en zonas forestales con actividad agropecuaria, así como la promoción del desarrollo de programas y estrategias de cambio climático que den viabilidad a las actividades económicas y mejoren la calidad de vida de los habitantes de las áreas rurales.

En este sentido, destacan los siguientes temas que incluye la colaboración:

- a) Desarrollo de la Estrategia Nacional REDD+ y otras acciones en materia de cambio climático en terrenos predominantemente forestales con actividades agropecuarias.
- b) Promoción y apoyo de iniciativas locales y regionales para el manejo integral de cuencas, como una estrategia para impulsar el desarrollo rural sustentable.

- c) Sistematización de los procesos para la definición y realización de las iniciativas, acciones y proyectos, que permitan el diseño de una metodología.
- d) Localización espacial de las acciones y/o proyectos concretados.
- e) Establecimiento de vínculos para el intercambio de información que contribuya al mejor cumplimiento de los objetivos.
- f) Elaboración de acciones de capacitación, adecuación y concurrencia de apoyos y recursos que permitan la compatibilidad de las acciones propuestas en REDD+ con la realización de las actividades agropecuarias que se realizan en zonas forestales.

Por otra parte, también en el año 2011 se firmó un convenio de colaboración entre la CONAFOR y la Dirección General de Gestión Forestal y de Suelos (DGGFS) de la Secretaría de Medio Ambiente y Recursos Naturales (SEMARNAT), a través del cual se acordó fortalecer la colaboración entre las partes a efecto de compartir, interconectar electrónicamente y generar información para la integración del Sistema Nacional de Gestión Forestal y del Sistema Nacional de Información Forestal, así como para elaborar propuestas conjuntas de procedimientos y metodologías que garanticen la compatibilidad y la responsabilidad de la información generada y de las autoridades involucradas.

Desde 2012 se ha tenido un convenio de colaboración con la Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO), para la ejecución del Programa Especial para la Conservación, Restauración y el Manejo Sustentable de los Recursos Forestales de la Península de Yucatán (PEPY), por medio del cual la CONABIO funge como agente público de desarrollo territorial (APDT).

Otro de los mecanismos de coordinación interinstitucional en marcha, lo constituye el convenio establecido en el año 2013 entre la CONAFOR y la Comisión Nacional para el Desarrollo de los Pueblos Indígenas (CDI), en el cual se acuerda la colaboración en acciones correspondientes para propiciar el desarrollo forestal sustentable en pueblos y comunidades indígenas, mediante la ejecución y promoción de actividades de protección, conservación, restauración y de aprovechamiento sustentable de los recursos forestales y de sus ecosistemas. Dicho convenio enlista las actividades específicas a través de las cuales dará cumplimiento a dicho objeto, entre las que se encuentran: a) promover el desarrollo forestal sustentable para incidir en el mejoramiento de la calidad de vida de los pueblos y comunidades indígenas, b) establecer vínculos para el intercambio de información, y c) impulsar la participación de las comunidades indígenas en la protección, conservación, restauración y vigilancia de los recursos forestales.

Adicionalmente, la CONAFOR ha fortalecido la coordinación con el Instituto Nacional de Estadística y Geografía (INEGI) en el marco del desarrollo del Sistema Nacional de Monitoreo Forestal para: (i) validación de información cartográfica (Productos oficiales), (ii) apoyo técnico por parte del Sistema para la generación de productos cartográficos de INEGI, (iii) fortalecimiento de laboratorios para la cuantificación de Carbono en suelos y mantillo.

1b. Organización, Consulta y Divulgación

1b.1 Plataformas de Participación para la construcción de la ENAREDD+

La preparación de la Estrategia Nacional REDD+ (ENAREDD+), ha contado con amplia participación de la sociedad civil y diversos actores en el país. A continuación se mencionan las plataformas principales de consulta, participación e información a las que se presenta y/o recibe retroalimentación del proceso REDD+ en México:

a. Grupo de Trabajo REDD+ (GTREDD) de la Comisión Intersecretarial de Cambio Climático

La necesidad de una coordinación entre los sectores para confrontar el cambio climático y el interés de la nación por abordar de manera sustentable el desarrollo rural, dio lugar a la creación de dos comisiones intersecretariales: la Comisión Intersecretarial para el Cambio Climático (CICC)⁸ y la Comisión Intersecretarial para el Desarrollo Rural Sustentable (CIDRS)⁹. De acuerdo a lo establecido en la Ley General de Cambio Climático, la CICC constituyó al Grupo de trabajo REDD (GT-REDD) con el mandato de impulsar REDD+ en México y desarrollar la estrategia nacional en el tema.

Durante el año 2014, el GT-REDD+ de la CICC sesionó en tres ocasiones¹⁰, habiéndose discutido y retroalimentado los siguientes temas: Borrador de la ENAREDD+, Plan de Consulta de la ENAREDD+ y Estrategia de Comunicación de la ENAREDD+. Durante el año 2015, se buscará ampliar los temas de la agenda de esta plataforma, así como fortalecer el carácter inclusivo y participativo de los distintos miembros.

b. Grupo de Trabajo de la ENAREDD+ del Consejo Nacional Forestal

El Consejo Nacional Forestal (CONAF) es un órgano de carácter consultivo y de asesoramiento en las materias que señala la Ley General de Desarrollo Forestal Sustentable (LGDFS) y en las que se le solicite opinión. En éste se encuentran representados los sectores académico, comunidades indígenas, industrial, no gubernamental, profesional, social (ejidos y comunidades), consejos estatales y gobierno. Se apoya en cinco comités técnicos que lo auxilian en la revisión, tratamiento de los temas, acuerdos del pleno y dan la pauta para emitir opiniones y propuestas respecto de las políticas y criterios que rigen la actividad forestal.

El 30 de julio del 2013 se conformó el grupo de trabajo ENAREDD+ dentro del CONAF el cual ha participado activamente en la retroalimentación de los borradores de la ENAREDD+¹¹. Finalmente, en la Sesión Extraordinaria del Consejo Nacional Forestal realizada en febrero de 2015, se obtuvo una opinión favorable al último borrador de la Estrategia Nacional REDD+.

c. Comité Técnico Consultivo (CTC) REDD+

El Comité Técnico Consultivo Nacional para REDD+ (CTC-REDD), fue creado en 2010 como un espacio plural especializado para analizar y retroalimentar el proceso REDD+. Este comité ha participado activamente en el proceso de la Estrategia Nacional y en la definición de otras acciones de preparación REDD+, a través de varios grupos de trabajo temáticos¹².

⁸ Conformada por las Secretarías de Relaciones Exteriores; Desarrollo Social; Recursos Naturales y Medio Ambiente; Energía; Economía; Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación; Comunicaciones y Transporte; y, como invitados, las Secretarías de Salud; Finanzas y Crédito Público; y de Gobernación (Publicado en el Diario Oficial de la Federación, 2005).

⁹ Conformada por las Secretarías de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación; Economía; Medio Ambiente y Recursos Naturales; Finanzas y Crédito Público; Comunicaciones y Transporte; Salud; Desarrollo Social; Reforma Agraria; Educación Pública; y Energía (Diario Oficial Federación, 2001).

¹⁰ El GT-REDD+ ha sesionado 9 veces desde su creación.

¹¹ De julio a diciembre del año 2013 se llevaron a cabo 8 sesiones, mientras que durante 2014 se realizaron 5 sesiones, en las cuales se abordó el tema de la ENAREDD+.

¹² Entre 2010 y 2014, han estado activos los siguientes grupos de trabajo: Grupo de Trabajo (GT) para el Desarrollo de la Iniciativa de Reducción de Emisiones (anteriormente GT de Temas Críticos), el GT para el fortalecimiento del CTC, el GT de Salvaguardas y el Grupo de Trabajo de Estrategias Estatales.

El CTC-REDD+ representa una plataforma nacional de diálogo entre actores con representantes de diversas instituciones de gobierno, organizaciones no gubernamentales, representantes de ejidos, comunidades y asociaciones, pueblos indígenas, académicos y representantes del sector privado. Adicionalmente, esta plataforma cuenta con diferentes Grupos de Trabajo (GT), dentro de los cuales se encuentra el Grupo de Trabajo de Estrategias Estatales REDD+ creado en agosto del 2013 para dar orientación al desarrollo y contenidos de las Estrategias REDD+ de los Estados donde se llevan a cabo Acciones Tempranas REDD+ (ATREDD+) y asegurar que dichas estrategias estén alineadas con los objetivos de la ENAREDD+ de acuerdo a las circunstancias de cada Estado. Este grupo representa un espacio abierto de discusión y retroalimentación donde participan representantes del gobierno de los Estados, sociedad civil y de las gerencias estatales de CONAFOR.

El CTC-REDD+ ha convocado a un gran número de organizaciones de la sociedad civil desde antes de su formalización en 2010 durante aproximadamente seis años¹³, las cuales han participado activamente atendiendo reuniones, revisando documentos y aportando información valiosa en el tema (*Ver Anexo 1. Sistematización del proceso participativo 2010-2013*).

d. CTC Estatales

Durante los primeros meses de 2011 la CONAFOR intensificó el diálogo con gobiernos estatales y otros actores locales, como es el caso de las asociaciones de municipios, para discutir sobre diferentes opciones para el marco de implementación de REDD+. Estos procesos subregionales también han incluido la promoción de la creación de Comités Técnicos Consultivos (CTC) regionales o estatales.

El 12 de agosto de 2011 se instaló el Consejo Técnico Consultivo para la Reducción de Emisiones por Deforestación y Degradación Plus (CTC-REDD+) en Chiapas. Este comité busca trabajar de manera coordinada en procesos y proyectos enfocados en las medidas de mitigación climática que incluyen los temas de deforestación y degradación forestal. Por otro lado, el 5 de septiembre del 2011 se instaló el *Consejo Técnico Consultivo REDD+ de Campeche* considerando la participación activa de varios actores sociales: ejidos, asociaciones, ONG, entre otros.

Entre las actividades que ha realizado el CTC-REDD+ de Campeche es acordar en definir los criterios de elegibilidad de proyectos demostrativos enfocados a un manejo sustentable de los recursos. En noviembre del 2011 se instaló CTC-REDD para la Península de Yucatán con la finalidad de dar seguimiento, aportaciones y herramientas para el desarrollo del mecanismo REDD+ regional y al acuerdo firmado por los tres estados (Campeche, Quintana Roo y Yucatán) para establecer la Estrategia Regional para REDD+ y cambio climático. Adicionalmente, fueron conformados el CTC-REDD+ Oaxaca, así como el CTC-REDD+ Chihuahua, mientras que el CTC-REDD+ Puebla se encuentra en proceso de consolidación.

e. Mesa Indígena y Campesina

La Mesa Indígena y Campesina del CONAF fue instalada en octubre de 2014, teniendo como objetivo retroalimentar y apoyar el proceso de consulta de la ENAREDD+, específicamente a través de los siguientes puntos: i) conocer los contenidos de la propuesta de Estrategia Nacional REDD+, ii) complementar el plan de Consulta de la ENAREDD+; iii) construir conjuntamente la metodología para la implementación de la Consulta de la ENAREDD+, con énfasis en las modalidades dirigidas a la población campesina y pueblos y comunidades indígenas, garantizando que sean culturalmente adecuadas; iii) emitir recomendaciones sobre los plazos que deben darse para que los Pueblos Indígenas y las Comunidades locales procesen internamente la información de

¹³ Aunque el CTC-REDD+ se instala formalmente en mayo del 2010, desde el año 2008 el Comité Técnico Consultivo del programa de Pagos por Servicios Ambientales (CTC-PSA), promovido por la Comisión Nacional Forestal (CONAFOR), lo crea de manera informal con el nombre de "Grupo de Trabajo de REDD del CTC-PSA."

la ENAREDD+ antes de la consulta, de conformidad con el protocolo para la implementación de consultas a pueblos y comunidades indígenas y la asesoría de la CDI; v) Retroalimentar el proceso de consulta de la ENAREDD+ y emitir recomendaciones en cada una de sus fases; y vi) participar en el proceso de sistematización de comentarios y opiniones obtenidos durante la consulta y emitir recomendaciones sobre su integración en el documento definitivo de la ENAREDD+.

Las organizaciones que componen dicha mesa se encuentran: la Unión Estatal de Silvicultores Comunitarios de Oaxaca, A.C. (UESCO), la Unión Nacional de Organizaciones de Forestería Comunal A.C. (UNOFOC), el Consejo Directivo de la Red Mexicana de Organizaciones Campesinas Forestales A.C. (RED MOCAF), la Red Indígena de Turismo de México (RITA), la Unión Wirrarica Interestatal de Centros Ceremoniales Nayarit, Jalisco y Durango, y la Unión de Comunidades de la Sierra de Juárez, A.C. (UCOSIJ).

1.b.2 Consulta de la Estrategia REDD+

Desde 2010, México ha realizado esfuerzos para la construcción participativa de la ENAREDD+ a través de un proceso de constante interacción con una amplia gama de actores de la sociedad. Como resultado de dicha interacción, en noviembre de 2014 se compiló un nuevo borrador de la ENAREDD+, mismo que será sometido a un proceso de consulta en el que se promoverá la participación voluntaria y libre de los ejidos, comunidades agrarias y pueblos y comunidades indígenas. El objetivo general de la consulta consiste en recopilar las opiniones, retroalimentar y lograr acuerdos o el consentimiento en torno al objetivo, componentes y líneas de acción de la ENAREDD+, por medio de la participación plena y efectiva, intercambio de perspectivas, aprendizaje y entendimiento mutuo con estos actores.

La consulta se llevará a cabo durante el año 2015 a fin de contar con un instrumento incluyente e integral en 2016. Lo anterior con el propósito de contar con una estrategia nacional cultural, social y ambientalmente pertinente y viable construida a través de un proceso voluntario, abierto, libre e incluyente.

Los objetivos específicos de la consulta incluyen: a) Informar, a través de un proceso amplio de comunicación participativa y culturalmente pertinente, a los sujetos de interés sobre el proceso de elaboración de la ENAREDD+, su estructura y contenido; b) Recoger las opiniones sobre la estructura y contenido de la ENAREDD+, buscando acuerdos o el consentimiento de los ejidos, comunidades y pueblos indígenas, respecto del objetivo, componentes y líneas de acción de la ENAREDD+; y c) Documentar y sistematizar el proceso de consulta.

La consulta de la ENAREDD+ se realizará a diversos sujetos de interés relacionados con el uso y manejo de los bosques, especialmente a:

- Pueblos y comunidades indígenas, a través de las autoridades e instituciones representativas que ellos elijan, de acuerdo con sus normas, procedimientos y prácticas tradicionales;
- Ejidos y comunidades agrarias con terrenos forestales, a través de los órganos representativos que definan de conformidad con la ley agraria;
- Personas propietarias, poseedoras y habitantes de terrenos forestales;
- Grupos activos en la gestión forestal;
- Academia, sociedad civil; y
- Todo aquel interesado en REDD+.

Se prevé que la consulta sea implementada en tres fases: la fase informativa, la fase consultiva y la fase de sistematización de resultados. Adicionalmente, se contempla una fase previa de construcción de acuerdos

iniciales sobre los procedimientos para la realización de la consulta. En la fase informativa se considera un proceso de comunicación participativa y educativa para difundir información sobre REDD+; en la segunda fase se llevarán a cabo la consulta (presencial y virtual); y en la tercera fase se integrarán las opiniones y recomendaciones de los actores.

Actualmente se cuenta con un borrador del Plan de Consulta¹⁴ que está siendo retroalimentado por el GT-ENAREDD+ del CONAF, con miras a contar con una versión final para el mes de mayo.

1.b.3 Comunicación y Difusión

En octubre de 2014, la CONAFOR presentó la *Estrategia de Comunicación para el proceso preparatorio del mecanismo REDD+ en México*¹⁵, un documento cuyo propósito central es contribuir al logro de los objetivos del proceso preparatorio del mecanismo REDD+ en México, fomentando la participación social a través de un trabajo amplio de comunicación participativa y multidireccional en el que confluyen acciones de información, difusión, diálogo, acceso a la información, transparencia y rendición de cuentas.

En este sentido, los elementos que integran la Estrategia de Comunicación para el proceso preparatorio del mecanismo REDD+ en México son: visión de la comunicación, principios y características, enfoques, definiciones conceptuales, grupos de actores, mensajes clave, medios y herramientas, objetivos, escenarios meta, ejes estratégicos y las principales líneas de acción. Es importante mencionar que la Estrategia de Comunicación se compartió con nueve especialistas externos, por lo que la versión de octubre incluye sus comentarios y observaciones.

Adicionalmente, se han elaborado diversos materiales de difusión y comunicación del proceso REDD+ en México, mismos que incluyen:

- La página web de la ENAREDD+, www.enaredd.gob.mx.
- La *Guía básica de Bosques, Cambio Climático y REDD+ México*¹⁶, un documento que de manera sencilla y esquemática presenta la información más relevante en torno a las causas y efectos del cambio climático, así como la relación entre dicho fenómeno y los ecosistemas forestales mexicanos, ilustrando el mecanismo REDD+ y su evolución histórica.
- El logotipo oficial para REDD+ en México, mismo que cuenta con registro ante el Instituto Mexicano de Propiedad Industrial y que está conformado por seis elementos que en conjunto denotan la visión sobre Desarrollo Rural Sustentable (ver Imagen 1).
- Dos polidípticos (Versión Selvas y versión Bosques), con un tiraje de 5,500 ejemplares¹⁷, dirigidos principalmente a poseedores de terrenos forestales, y en los que se expone el cambio climático y sus consecuencias, los flujos de carbono, y se esquematiza el manejo integral de territorio con un enfoque de desarrollo rural sustentable.
- Materiales para la consulta de la ENAREDD+ (estos se describen con más detalle en la sección 2 de este informe).

¹⁴ Disponible en <http://www.enaredd.gob.mx>

¹⁵ Disponible en <http://www.enaredd.gob.mx>

¹⁶ Disponible en

http://www.conafor.gob.mx:8080/documentos/docs/35/4034Gu%C3%ADa%20B%C3%A1sica%20de%20Bosques,%20Cambio%20Clim%C3%A1tico%20y%20REDD_%20.pdf

¹⁷ Disponibles en <http://www.conafor.gob.mx/portal/index.php/temas-forestales/biblioteca-forestal>

Imagen 1. Logotipo oficial de REDD+ para México

Finalmente, se llevaron a cabo las siguientes intervenciones de difusión y comunicación en espacios virtuales y presenciales:

- i. Capacitación a 381 funcionarios de CONAFOR a través del curso en línea sobre Bosques, Cambio Climático y REDD+ en México.
- ii. Participación en el programa de cambio climático de CDI en el marco del Día Internacional de Pueblos Indígenas, con transmisión nacional a través de 20 estaciones de radio con una cobertura de 954 municipios y 22 potenciales millones de radioescuchas.
- iii. 10 Comunidades escuela de Silvicultura de Comunitaria con 172 participantes que recibieron capacitación en materia de bosques, cambio climático, REDD+, consulta ENAREDD+, así como un kit de información para la difusión.
- iv. Un Taller con Sistemas de Radiodifusoras Culturales Indigenistas de la CDI, en el cual se realizó la retroalimentación a materiales de difusión y donde se elaboraron producciones radiofónicas para la difusión de REDD+ e invitación a la consulta.
- v. Un Taller de interpretación de materiales del Instituto Nacional de Lenguas Indígenas (INALI), con el objetivo de generar materiales en lenguas indígenas. Durante este taller se realizó la interpretación de los siguientes materiales: Cómic 'En esta REDD+ estamos todos', polidíptico '+ bosques y + selvas ante el cambio climático', presentación básica y Cartel: ¡Participa en la consulta!
- vi. Publicación del Segundo número de la revista electrónica Innovación Forestal, en la que se trató el tema de la consulta de la ENAREDD+.

2 – Preparación de la Estrategia REDD+

2a. Evaluación del uso de suelo, causas del cambio de uso de suelo, política forestal y gobernanza

En México, se han realizado diversos estudios y análisis que han ayudado a entender las causas de la deforestación y degradación en México, así como a identificar necesidades de información y/o vacíos en los temas de legislación, política y gobernanza. Estos estudios han contado con diversas fuentes de financiamiento pero han sido coordinados con estrecha colaboración con CONAFOR. Algunos de éstos, aplicables a REDD+, se mencionan a continuación:

Marco legal

- Diagnóstico de vacíos y omisiones en el marco legal aplicable a REDD+ en México, elaborado por el Centro de Estudios Jurídicos y Ambientales A.C., con el financiamiento de la Alianza México REDD+¹⁸. Este estudio presenta un análisis de las leyes, reglamentos y códigos nacionales relacionados con el

¹⁸ Disponible en [http://www.alianza-mredd.org/uploads/ckfinder_files/files/1_1_2_1%20Diagnostico%20Normativa%20aplicable%20REDD%2B%20\(ANEXOS\)%20CEJA\(4\).pdf](http://www.alianza-mredd.org/uploads/ckfinder_files/files/1_1_2_1%20Diagnostico%20Normativa%20aplicable%20REDD%2B%20(ANEXOS)%20CEJA(4).pdf)

sector forestal, así como de programas y políticas forestales del país. Además, el documento presenta un análisis del marco legal aplicable a REDD+ en cinco estados seleccionados.

- Análisis legislativo: Apoyo en el proceso de diálogo entre el Poder Legislativo y el Poder Ejecutivo en la implementación de REDD+ en México, elaborado por GLOBE México en marzo 2014, en el cual se analizan las propuestas legislativas Ley Agraria, Ley de Desarrollo Rural Sustentable, Ley General de Desarrollo Forestal Sustentable, Ley General del Equilibrio Ecológico y la Protección al Ambiente, Ley General de Vida Silvestre.
- Análisis del marco legal relevante y aplicable a México en relación a las salvaguardas¹⁹, elaborado por Climate Law and Policy con financiamiento de MREDD+, a través del cual se proveyó un análisis del marco legal relevante y aplicable a México en relación a las salvaguardas, así como un entendimiento de cómo el marco legal mexicano puede ser utilizado para operacionalizar a las salvaguardas, además de identificar los vacíos existentes y presentar recomendaciones para abordar los vacíos identificados.
- Estudios de Línea Base de Gobernanza e Identidad Indígena en los estados de Campeche, Yucatán y Quintana Roo, en los cuales se establece la línea base para dar seguimiento y analizar el impacto de los componentes del Programa Especial para la Península de Yucatán en cada uno. En dichos estudios se cuantificó el nivel de capital social y toma de decisiones (gobernanza) relacionadas con las actividades productivas, de conservación, de desarrollo social y cambio de uso de suelo. Además, se caracterizaron las transferencias del Estado de los sectores ambiental (SEMARNAT), forestal (CONAFOR), productivo (SAGARPA) y de desarrollo social (SEDESOL) en los ejidos seleccionados para los estudios.

Causas de la deforestación y degradación en México

- Artículo: La deforestación y la degradación en el contexto de REDD+: el caso de Jalisco y la Península de Yucatán, elaborado por Margaret Skutsch, Beth Bee y GaoYan del Centro de Investigaciones en Geografía Ambiental de la UNAM en 2013²⁰.
- Análisis de cambio de cobertura y uso del suelo, escenario de referencia de carbono y diseño preliminar del mecanismo de Monitoreo, Reporte y Verificación en los diez municipios de la Junta Intermunicipal del Río Ayuquila, Jalisco, elaborado por el Centro de Investigaciones en Geografía Ambiental (CIGA) - Universidad Nacional Autónoma de México (UNAM) Centro Universitario de la Costa Sur (CUCSUR) - Universidad de Guadalajara (UDG) en 2012.²¹
- Artículo: Morales-Vaquera, L., Skutsch, M., Jardel-Peláez, E., Ghilardi, A., Kleinn, C., and John Healey. 2014. Operationalizing the Definition of Forest Degradation for REDD+, with Application to Mexico. *Forests* 2014, 5(7), 1653-1681.
- Artículo 'Dealing with locally-driven degradation: A quick start option under REDD+' elaborado por Margaret M Skutsch, Arturo Balderas Torres y otros autores del Centro de Investigaciones en Geografía Ambiental, UNAM en 2011.
- Sistematización y análisis de trabajos relacionados con el estudio de la deforestación y degradación forestal en México, en los últimos 20 años, a través de métodos y técnicas de percepción remota y verificación en campo elaborado por José Manuel Canto Vergara y María Luisa Cuevas Fernández en 2013, con financiamiento de Alianza México REDD+. En este documento se presenta una compilación de la mejor información disponible sobre el uso de sensores remotos en el estudio de los procesos de deforestación y degradación en ecosistemas forestales de México.

¹⁹ http://www.conafor.gob.mx/web/wp-content/uploads/2014/08/20-Marco-Legal-Salvaguardas_FINAL_feb2014.pdf

²⁰ Disponible en <http://www.cbmjournals.com/content/6/1/16>

²¹ Disponible en http://redd.ciga.unam.mx/files/InformeFinal_JIRA_May10_12.pdf

- Sistematización, análisis y distribución espacial de los trabajos relacionados con el estudio de contenido de carbono en los ecosistemas terrestres y costeros de México: Últimos 20 años. Database of existing historic carbon content estimations works for the last 20 years²².
- Artículo MAD-MEX: Automatic wall-to-wall cover monitoring for Mexican REDD-MRV program using all Landsat data. Remote Sensing elaborado por Gebhardt, *et al.* 6, April 30, 2014. 3923-3943
- A National, Detailed Map of Forest Aboveground Carbon Stocks in Mexico, elaborado por Oliver Cartus, *et al.* Remote Sensing, 6, June 16, 2014. 5559-5588.
- 'Identificación de actividades enfocadas a revertir la deforestación y degradación en Chiapas', que tiene como objetivo definir actividades productivas y de manejo sustentable de los recursos forestales, que sirvan como base para el desarrollo de la estrategia REDD+ Chiapas.
- Diagnóstico sobre determinantes de deforestación en Chiapas, Consultoría de MREDD+
- Revisión de los datos MAD-Mex para el monitoreo de los cambios de cubierta / uso del suelo (con énfasis en procesos de deforestación), Convenio con CIGA-UNAM
- Análisis de los patrones espacial de cambio: identificación de puntos calientes de cambio a nivel nacional, Convenio con CIGA-UNAM.
- Evaluación de los insumos existentes para el análisis de la degradación forestal en México y propuestas de su mapeo y monitoreo. Convenio con CIGA-UNAM.
- Marco para el análisis de *hotspots* de deforestación y de degradación forestal a nivel local. Convenio con CIGA-UNAM.

La deforestación puede ser resultado de un proceso que ocurre en un solo paso (p. ej. cambio de uso de suelo) o como producto de una degradación severa que ocasiona la pérdida paulatina de funciones y procesos en un ecosistema forestal, lo que lleva a cambiar su estado, perdiendo su rango de condiciones originales (incluyendo la cobertura vegetal). Así, en general los cambios de uso de suelo responden a presiones de mercados regionales, nacionales o internacionales para dar paso a la tala clandestina, la minería, la conversión de bosques y selvas a áreas agropecuarias, desarrollos turísticos, urbanos, industriales y de infraestructura (p. ej. presas, caminos y carreteras). En este contexto existen medidas deficientes de control de los cambios de uso de suelo y una coordinación poco efectiva o ausente entre la legislación y los diferentes sectores (CONAFOR, 2013).

En el caso de la degradación forestal los procesos son más complejos, pues pueden ser producto de una variación temporal (p. ej. agricultura rotativa) o cambios graduales en la cobertura (Skutsch et al., 2013). Actualmente no se ha realizado una evaluación detallada a nivel nacional de la degradación pero, según valores preliminares, ésta podría afectar una superficie de alrededor de 250,000 ha por año representando un promedio de 8,225GgCO₂ anual en promedio del 2000 al 2010 (CONAFOR, 2014).

La degradación es un proceso que obedece a presiones de usuarios locales cuyo uso de los recursos rebasa la capacidad de carga y de regeneración de los bosques y selvas debido, por ejemplo, a la tala selectiva, el sobrepastoreo, la expansión e intensificación de las prácticas de agricultura rotatoria y la extracción de leña, madera, postes y otros productos forestales. La degradación forestal puede asociarse tanto a una pobre administración de un recurso de propiedad común como a procesos de parcelación individual, especialmente en selvas. Mención aparte merecen el desarrollo de plagas y enfermedades forestales, así como los incendios forestales, pues dependiendo de sus causas, severidad y frecuencia, pueden contribuir ya sea a la deforestación o la degradación forestal, dependiendo de si el área afectada puede recuperar o no la cubierta vegetal previa en el mediano y largo plazo.

²² Disponible en <http://www.alianza-mredd.org/carbono/index.php>

Debido a las múltiples causas que afectan las condiciones de los bosques mexicanos, las tasas de deforestación y degradación varían de acuerdo a cada región del país. En el caso de la deforestación en los estados de Áreas de Acción Temprana REDD+, Jalisco cuenta con una tasa de deforestación de más de 30,000 ha por año, siendo uno de los estados con mayor pérdida de masas forestales. En el caso de Chiapas, la deforestación en el periodo reportado era mayor a 50,000 ha/año, siendo el sector Uso de Suelo, Cambio de Uso de Suelo y Silvicultura (USCUSS) el responsable del 57% de las emisiones, mismas que provinieron de la transformación de las tierras forestales a tierras agrícolas y pastizales para uso ganadero. Para el caso de la Península de Yucatán (Yucatán, Campeche y Quintana Roo), durante el periodo 2000-2010 la deforestación fue de poco más de 80,000 ha por año (Datos propios con base en series III, IV y V de INEGI).

2b. Opciones para la Estrategia REDD+

2b.1 Estrategia Nacional REDD+ (ENAREDD+)

En 2010, México presentó su Propuesta de Preparación para REDD (R-PP)²³ ante el Comité de Participantes (PC) del Fondo Cooperativo para el Carbono de los Bosques (FCPF), misma que fue aprobada en marzo de ese mismo año.

Desde 2010, México ha realizado esfuerzos para la construcción participativa de la Estrategia Nacional REDD+ (ENAREDD+). La CICC publicó en este año el documento de *Visión de México sobre REDD+: Hacia una estrategia nacional*²⁴, el cual contenía metas y definiciones clave que guiaron el desarrollo de la Estrategia y, a través del cual se resaltó la importancia de integrar políticas públicas que favorecieran el desarrollo rural sustentable, incorporando y reforzando el manejo comunitario de los bosques y la conservación de su biodiversidad.

En 2011 se elaboró el documento de *Elementos para el Diseño de la Estrategia Nacional REDD+ (ENAREDD+)*²⁵ en el cual se establecieron las metas al 2020 y mismo que fue publicado en el mes de noviembre de ese año. Este documento siguió fortaleciéndose a partir de la retroalimentación en el CTC-REDD+, así como con los insumos y comentarios del GT-REDD+ de la CICC, lográndose una nueva versión de la ENAREDD+ que se presentó en octubre del 2012 (borrador 1)²⁶.

En el 2013 este borrador se sometió a un proceso de retroalimentación con los actores a través de las plataformas nacionales y estatales existentes como el CTC Nacional, los CTC estatales, el GT-REDD+ y la CICC. En julio de este mismo año se presentó ante el CTC-REDD+ y otras plataformas como el Grupo de Trabajo de la

²³ Disponible en

<https://www.forestcarbonpartnership.org/sites/forestcarbonpartnership.org/files/Documents/PDF/Jun2011/R-PP%20Mexico%20FINAL%20APROBADA%2001-06-11.pdf>

²⁴ Disponible en versión en español en

http://www.conafor.gob.mx:8080/documentos/docs/35/2521Visi%C3%B3n%20de%20M%C3%A9xico%20para%20REDD_.pdf y versión en inglés en

http://www.conafor.gob.mx:8080/documentos/docs/35/2520Visi%C3%B3n%20de%20M%C3%A9xico%20para%20REDD_Ingles.pdf

²⁵ Disponible en

http://www.conafor.gob.mx:8080/documentos/docs/35/4859Elementos%20para%20el%20dise%C3%B1o%20de%20la%20Estrategia%20Nacional%20para%20REDD_.pdf

²⁶ Disponible en

http://www.conafor.gob.mx:8080/documentos/docs/35/5303Elementos%20para%20el%20dise%C3%B1o%20de%20la%20Estrategia%20Nacional%20para%20REDD_.pdf

ENAREDD+ del CONAF, una nueva versión de la ENAREDD+ (borrador 2)²⁷. Posteriormente, a partir de la incorporación de comentarios y observaciones, se produjo en abril del 2014 el borrador 3 de la ENAREDD+²⁸, y en noviembre del mismo año, el borrador 4²⁹. En febrero de 2015, el borrador 4, obtuvo la opinión favorable por parte del CONAF, por lo que actualmente se cuenta con el borrador de la ENAREDD+ que será consultado públicamente en 2015.

La ENAREDD+ tiene como objetivo lograr la reducción de emisiones derivadas de la deforestación y degradación de los bosques y la conservación e incremento de acervos de carbono forestal en el marco del desarrollo rural sustentable para México, con la garantía de aplicación y cumplimiento efectivos de las salvaguardas y principios previstos en esta estrategia y en el marco legal vigente. Para su ejecución, la ENAREDD+ plantea los siguientes componentes:

1.- Políticas públicas y marco legal: para lograr la transversalidad, coordinación, coherencia y operación integrada de programas y políticas, que sean favorables para REDD+, generen cobeneficios y sean adaptables a los contextos de los diferentes paisajes forestales de las zonas rurales.

2.- Esquemas de financiamiento: que tiene como objetivo diseñar y establecer un sistema de financiamiento flexible, múltiple, diverso, gradual y eficiente, que facilite el mantenimiento de los beneficios climáticos y socioeconómicos y otros ambientales derivados de los bosques en el largo plazo.

3.- Arreglos institucionales: busca asegurar mecanismos y espacios institucionales con capacidad suficiente y a las escalas adecuadas entre las instituciones federales y de éstas con las estatales y municipales, para el diseño, la implementación y coordinación efectiva de las actividades REDD+ y sus componentes asociados (financiamiento, monitoreo, y otros), según corresponda a la distribución de competencias.

4.- Niveles de referencia: Construir el nivel de referencia a nivel nacional, que permita la desagregación en niveles de referencia estatales de manera que se pueda evaluar el desempeño de las actividades REDD+ emprendidas al nivel estatal, incluyendo proyectos de captura de carbono que desarrollen acciones de mitigación en el sector forestal. Lo anterior para garantizar la integridad ambiental, consistencia y transparencia del mecanismo dentro de un enfoque anidado coherente y transparente.

5.- Monitoreo reporte y verificación: Desarrollar un sistema nacional de monitoreo forestal robusto y transparente para el monitoreo, reporte y verificación de las actividades de mitigación en el sector forestal y que contribuya a dar seguimiento a la efectividad de las políticas, que ofrezca transparencia y precisión tanto como sea posible, y que promueva la participación local y comunitaria.

6.- Salvaguardas: Integrar un Sistema Nacional de Salvaguardas (SNS) y un Sistema de Información de Salvaguardas (SIS) para el seguimiento, reporte y garantizar el cumplimiento de las salvaguardas establecidas en los Acuerdos de Cancún de la CMNUCC (decisión 1/CP.16), considerando lo establecido en la decisión 12/CP.17 adoptada en Durban en 2011, así como de los artículos 1° y 2° de la Constitución Mexicana y el artículo 134 Bis de la LGDFS.

²⁷ Disponible en

http://www.conafor.gob.mx:8080/documentos/docs/35/4861Estrategia%20Nacional%20para%20REDD_.pdf

²⁸ Disponible en

http://www.conafor.gob.mx:8080/documentos/docs/35/5559Elementos%20para%20el%20dise%C3%B1o%20de%20la%20Estrategia%20Nacional%20para%20REDD_.pdf

²⁹ Disponible en <http://www.conafor.gob.mx/web/wp-content/uploads/2014/04/ENAREDD-consulta-final.pdf>

7.- Participación, comunicación y transparencia: Garantizar la comunicación, la participación social, la transparencia y la rendición de cuentas entre comunidades, organizaciones sociales y gobierno para lograr los objetivos REDD+ y el cumplimiento de sus salvaguardas.

2c. Marco de Implementación

2c.1 Modelo de Intervención en las Áreas de Acción Temprana REDD+

En abril de 2015 será publicado el documento de Modelo de Intervención en las Áreas de Acción Temprana REDD+, elaborado por la CONAFOR con el objetivo de presentar las características del modelo de intervención dado el enfoque de REDD+ en México.

Este modelo incluye la información recopilada hasta la fecha sobre las causas y dinámica de deforestación en el país, la cual difiere dependiendo de la región, pero en general incluye los cambios de uso de suelo a través del establecimiento de pastizales inducidos para la cría de ganado y en menor grado para agricultura; el uso limitado de áreas forestales, la falta de inversiones en industrias relacionadas con los bosques, los bajos ingresos provenientes de los bosques, la extracción ilegal, la falta de seguridad respecto a los derechos de los usuarios (recursos forestales), pobreza y falta de oportunidades de ingreso relacionado con la silvicultura, los desastres naturales y la forma en que se implementan las políticas públicas (CONAFOR, 2013). Existen también causas subyacentes como la falta de gobernanza, debilidad del capital social y debilidad en el cumplimiento del marco legal.

La estrategia de intervención sugerida para eliminar las causas directas y subyacentes de la deforestación y degradación busca la mejora de la coordinación transversal de políticas públicas, especialmente de los sectores agropecuario y ambiental y de los mecanismos de colaboración intergubernamental, que permita dar un nuevo impulso al desarrollo rural mediante la promoción de modelos sustentables de manejo del territorio.

Para México, el modelo de manejo integral del territorio con enfoque de desarrollo rural sustentable que plantea REDD+, es un esquema que reconoce que los procesos de deforestación y degradación de los bosques tienen orígenes tanto internos como externos al sector forestal, por lo que solamente a través de una perspectiva de transversalidad en las acciones y políticas públicas, y con un enfoque territorial, será posible reestructurar y reducir las presiones que existen sobre estos recursos. Para lograr esto, el modelo de intervención considera cuatro elementos clave:

- i. **Acciones diseñadas específicamente para atender las necesidades de la región en materia de bosques y cambio climático.** La riqueza de la estrategia de intervención radica en poder adaptar sus elementos a cada una de las condiciones existentes en el sitio; no obstante, existen recomendaciones muy generales en función de los diferentes procesos de deforestación, manejo forestal, desarrollo económico, entorno social y ambiental que enfrentan. Como ejemplo de este primer elemento de la estrategia de intervención, se diseñaron los Programas Especiales, los cuales constituyen esfuerzos de la CONAFOR para dirigir recursos a sitios específicos con altas tasas de deforestación y degradación, con la intención de detener la inercia de deforestación y comenzar a crear y fortalecer actividades productivas sustentables.

Es importante mencionar que estos programas únicamente consideran como actividades a implementar, las que se realizan a través de subsidios que otorga la Comisión Nacional Forestal, buscando que éstos

tengan mayores y mejores impactos sobre los diversos ecosistemas, actores y personas que habitan en las áreas forestales del país. Las actividades promovidas a través de los Programas se pueden agrupar en las siguientes categorías:

- Fortalecimiento del capital social y humano (ordenamiento comunitario, capacitación, seminarios, talleres).
- Restauración y reconversión productiva (restauración integral, sistemas silvopastoriles y agroforestales, entre otros).
- Conservación (pago por servicios ambientales, mejores prácticas de manejo).
- Aprovechamiento forestal sustentable.
- Estudios (alternativas productivas, manifestación de impacto ambiental, entre otros).

ii. **Modelo de gobernanza territorial que promueva la participación de diversos actores en diferentes escalas en un territorio, bajo el principio de acciones colaborativas que permitan obtener resultados en reducciones de emisiones.** Se ha impulsado la diversificación de agentes en el territorio, los cuales pueden contribuir a la generación de capacidades en varias escalas dentro de la unidad territorial, así como a reforzar los mecanismos de confianza, transparencia y liderazgo de los agentes y/o asesores técnicos. En este sentido, el modelo de intervención busca respaldar la formación y consolidación de Agentes Públicos de Desarrollo Territorial (APDT) para promover una integración espacial más amplia a nivel del paisaje.

Los APDT son entidades que obedecen a intereses públicos, trabajan a escala regional o de paisaje, ayudan a la planificación regional del desarrollo, promueven acciones de manejo sustentable de los recursos naturales, cuentan con personal técnico propio y deben tener capacidad de gestión financiera.

iii. **Arreglos institucionales para fortalecer la coordinación entre sectores e impulsar el Desarrollo Rural Sustentable.** A través del modelo de intervención se deberá promover la coordinación a distintos niveles y el fortalecimiento de la gestión pública para alcanzar la necesaria complementariedad de las políticas públicas a favor del Desarrollo Rural Sustentable. La existencia de la CICC y la CIDRS a nivel nacional y de las CICC estatales, sienta las bases para los acuerdos de trabajo coordinados entre la SEMARNAT y la CONAFOR con la SAGARPA, mismos que dan cuenta de los esfuerzos de coordinación multisectorial. Otro de los esquemas de coordinación es el establecimiento de acuerdos y convenios de colaboración de la CONAFOR con otras instituciones federales (SAGARPA, SEMARNAT, SEDESOL u otras instancias de la Administración Pública Federal), así como con gobiernos estatales.

iv. **Articulación de políticas y programas de otros sectores** que propicie la suma de esfuerzos y la coordinación de recursos con otras instancias. Considerando el enfoque de paisaje, el modelo de implementación representa una oportunidad para coordinar las políticas y programas de otras instituciones a fin de complementar y fortalecer los esfuerzos de CONAFOR para hacer frente a la deforestación y degradación de los bosques y selvas. La coordinación transversal de políticas públicas especialmente del sector agropecuario permitirá dar un nuevo impulso al desarrollo rural mediante la promoción de modelos sustentables de manejo del territorio.

El Gobierno de México busca impulsar los cuatro elementos del modelo de intervención antes descrito, para lo cual se han establecido las Áreas de Acción Temprana REDD+ (ATREDD+). Las ATREDD+ son un conjunto de esfuerzos articulados institucionalmente a nivel estatal que van encaminados a hacer frente a las causas de la

deforestación y degradación y a revertir la tendencia del cambio de uso de suelo forestal, contribuyendo a la mejora de las condiciones de vida de los habitantes.

Las ATREDD+ se desarrollan en cinco estados de la República Mexicana: Jalisco, Campeche, Chiapas, Quintana Roo y Yucatán (Tabla 3). Estas zonas contemplan diversos usos del suelo y actividades de diferentes sectores, lo cual es un elemento a resaltar debido al enfoque de manejo integrado del territorio que contempla el proceso REDD+ en el país.

Tabla 3. Superficie de los cinco estados en donde se realizan las acciones tempranas

Estado	Superficie total (km ²)	Cobertura forestal* (km ²)	Polígono de atención prioritaria (ATREDD+) (km ²)
Jalisco	77,965.88	49,838.80	33,348.67
Chiapas	73,611.94	36,784.76	52,658.98
Campeche	57,277.33	41,804.89	43,309.99
Yucatán	39,533.02	27,512.92	14,574.29
Quintana Roo	44,556.28	37,120.96	33,146.42

* Según datos de la Carta de Uso del Suelo y de Vegetación 1:250,000, del INEGI, serie V (2013), con la clasificación de seis clases del IPCC.

Dichas ATREDD+, que se constituyen a nivel estatal o regional, contienen polígonos de atención prioritaria (Imagen 2).

Imagen 2. Áreas de Acciones Tempranas REDD+

Los criterios para focalizar las Acciones Tempranas REDD+ y sus polígonos de atención prioritaria fueron que dichas áreas contaran:

- Con importantes áreas de bosque sujetas a fuertes procesos de pérdida de bosques y carbono forestal. Este proceso fue apoyado por los insumos disponibles en las coberturas de uso de suelo y vegetación del Instituto Nacional de Estadística y Geografía (INEGI).
- Con un alto valor ambiental, particularmente de biodiversidad e hidrológico. Esto, derivado de los análisis de prioridades de conservación de la biodiversidad y los análisis de vacíos existentes generados por la Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO).
- Con necesidades de desarrollo, derivado de los indicadores de pobreza existentes a nivel nacional.
- Con presencia de actores locales y experiencias relevantes para implementar modelos innovadores con resultados en el corto plazo.

2c. Social and Environmental Impacts

El proceso de Evaluación Ambiental y Social Estratégica (SESA) en México inicia formalmente con el taller Nacional SESA en mayo de 2011. Sin embargo, México ha venido realizando talleres, reuniones y actividades con grupos de la sociedad civil en el proceso de preparación de REDD+ que, aun cuando no fueron etiquetadas como SESA, son pieza fundamental del proceso. De esta forma, el proceso de construcción de la ENAREDD+ ha incluido talleres, reuniones, y actividades que se han realizado con grupos de la sociedad civil y los diferentes actores clave, los cuales son pieza fundamental del proceso SESA.

En el 2011, se realizaron talleres en el marco del proceso SESA. El 12 y 13 de mayo de ese año se realizó el Taller Nacional SESA el cual tuvo como resultado: i) La matriz SESA que integra y prioriza los elementos que deben considerarse para asegurar beneficios y evitar los riesgos de REDD+, ii) la Creación del Grupo de seguimiento de SESA. El taller contó con la participación de representantes de ejidos y comunidades forestales, organizaciones agrarias, pueblos indígenas, mujeres, ONG, gobiernos estatales y municipales. En este mismo año, en el marco del proceso de retroalimentación de las actividades del Plan de Inversión Forestal, se realizaron tres talleres en el estado de Jalisco y tres talleres en la Península de Yucatán en donde se presentó información general de SESA y se obtuvieron recomendaciones, por parte de los actores, para fortalecer el proceso de evaluación social y ambiental en el país.

Durante el 2014, se elaboró el Plan de Trabajo SESA³⁰ que proporciona información sobre cómo se consolidará la Evaluación Ambiental y Social Estratégica, teniendo en cuenta que en los últimos años, se ha llevado un proceso analítico y participativo que ha derivado en la construcción de la ENAREDD+.

De acuerdo a lo establecido en el Plan de Trabajo SESA, en este mismo año, se inició el análisis y sistematización del proceso analítico y participativo, así como la actualización del mapa de actores clave. El Anexo 1 incluye los principales resultados de la sistematización del proceso participativo hasta el año 2013, así como el mapa de actores y la clasificación del tipo de rol y su relación con los distintos apartados de la ENAREDD+³¹.

³⁰ <http://www.conafor.gob.mx/web/wp-content/uploads/2014/04/Anexo-1.-Plan-de-trabajo-SESA.pdf>

³¹ Elaborado en 2014 por PRONATURA SUR, A.C para la Comisión Nacional Forestal en la Consultoría para la sistematización del proceso de Análisis Estratégico Social y ambiental (SESA) durante la Fase de preparación de REDD+ en México.

3 - Nivel de referencia de emisiones forestales/Nivel de referencia forestal

El FCPF no ha financiado actividades relacionadas con el nivel de referencia en México, sin embargo, a continuación se describen los principales avances en el país³². México presentó su propuesta del Nivel de Referencia de Emisiones Forestales de México a la Convención Marco de Naciones Unidas para el Cambio Climático (CMNUCC) el pasado 8 de diciembre de 2015.

El Nivel de Referencia de Emisiones Forestales (NREF) se desarrolló a nivel nacional con base en tres insumos:

- Las Series (Cartas) de Uso del Suelo y Vegetación del INEGI, y
- El Inventario Nacional Forestal y de Suelos.
- Estadísticas de CONAFOR sobre incendios forestales (superficies)
- Métodos de estimaciones del INEGI como parte del BUR

Este nivel de referencia incluye emisiones por deforestación e incendios forestales, las emisiones por degradación se han incluido en un anexo para mostrar la propuesta metodológica y pueda ser evaluada.

El valor del NREF es de 45,073 GgCO₂e/año³³ y representa las emisiones promedio anuales proyectadas para el periodo 2011-2015, con base en el análisis de las emisiones históricas del periodo 2000 – 2010³⁴.

Actualmente, el nivel de referencia presentado se encuentra bajo la evaluación técnica de la CMNUCC, se contempla que el documento final que incorpore las recomendaciones de los expertos con el fin de asegurar el cumplimiento de los principios del Panel Intergubernamental de Cambio Climático (IPCC) sea publicado en Octubre del 2015 en la página de la CMNUCC.

³² El Componente de NREF ha sido desarrollado con apoyo del proyecto Fortalecimiento REDD+ y Cooperación Sur-Sur con financiamiento del gobierno de Noruega y apoyo técnico de PNUD y FAO: <http://www.mrv.mx/index.php/es/>

³³ Giga gramos de bióxido de carbono equivalente al año.

³⁴ El documento puede ser consultado en español en el sitio http://unfccc.int/files/land_use_and_climate_change/redd/application/pdf/nivel_de_referencia_de_las_emisiones_forestales_de_mexico.pdf, y en inglés en el sitio http://unfccc.int/files/land_use_and_climate_change/redd/country/application/pdf/frel_mexico_english_version_jan15.pdf

4 – Sistema de Monitoreo Forestal y de Salvaguardas

4a. Sistema de Monitoreo Forestal Nacional

Durante los últimos años, el Gobierno de México ha venido construyendo su Sistema Nacional de Monitoreo Forestal (SNMF), el cual entrará en operación en julio del 2015³⁵ y se construye sobre esfuerzos anteriores y bajo una estrecha coordinación interinstitucional, principalmente entre: CONAFOR, CONABIO, INECC e INEGI, las cuales han validado procesos y productos del sistema, asegurando la sostenibilidad del mismo a lo largo del tiempo.

El FCPF no ha financiado actividades relacionadas con el sistema de monitoreo forestal, el cual ha sido desarrollado principalmente a través del proyecto “Fortalecimiento REDD+ y Cooperación Sur-Sur” con financiamiento del Gobierno de Noruega y apoyo técnico de PNUD y FAO³⁶.

México utiliza una combinación de levantamiento de inventarios forestales basados en mediciones en campo y métodos basados en la teledetección para estimar, las emisiones antropogénicas por las fuentes y la absorción por los sumideros de gases de efecto invernadero relacionados con los bosques, las reservas forestales de carbono, y los cambios en las zonas forestales.

El siguiente diagrama muestra cómo se integra el proceso de estimación de los contenidos y cambios en los contenidos de carbono en los bosques.

³⁵ La reforma realizada el 4 de junio de 2012 a la LGDFS indica que el Gobierno Federal, tendrá un plazo no mayor a tres años para implementar un sistema nacional de monitoreo, registro y verificación, con el fin de evaluar y sistematizar la reducción de emisiones derivadas de acciones de prevención y combate de la deforestación y degradación de los ecosistemas forestales (REDD+).

³⁶ <http://www.mrv.mx/index.php/es/>

Imagen 3. Integración de los factores de emisión y los datos de actividad y su proceso de estimación

A continuación se describe brevemente la información respecto a Factores de Emisión (FE), Datos de Actividad (DA) y de estimaciones de emisiones; así como las herramientas y procesos que ha venido desarrollando y/o mejorando que conforman el sistema nacional de monitoreo forestal. Es importante señalar que para el procesamiento de datos de FE, DA y estimaciones de emisiones, se han diseñado protocolos y herramientas, que permitirán su implementación de forma sistemática, repetible y con la posibilidad de realizar ajustes de mejora conforme los insumos cambien.

Factores de Emisión

México tiene una amplia experiencia en el diseño y desarrollo de su Inventario Nacional Forestal y de Suelos (INFyS), ya que se han implementado dos levantamientos desde 2004 en ciclos de cinco años. El primer ciclo del inventario se llevó a cabo de 2004 a 2009 y el segundo ciclo de 2009-2013. El INFyS en México es un instrumento de planeación para el sector forestal en el país y se ha convertido en un inventario multipropósito. Cuenta con 26,220 conglomerados donde se levantan más de 100 variables³⁷.

³⁷ Entre las que se encuentran: datos ecológicos, de descripción geográfica, diversidad de especies, variables dasonómicas en los estratos arbóreo, arbustivo y herbáceo, así como información cualitativa de las condiciones del sitio, tales como: rasgos orográficos, altitud, pendiente, fisiografía, uso de suelo, profundidad del suelo, presencia de erosión-degradación, y su grado de afectación.

Con el INFyS, México está en posibilidad de realizar comparaciones y análisis que permitan describir las tendencias y los cambios en los principales parámetros dasonómicos-ambientales de los ecosistemas forestales nacionales incluyendo biomasa y carbono que permiten desarrollar factores de emisión para ser utilizados en las estimaciones de emisiones de GEI por deforestación y degradación.

En 2014, con el propósito de mejorar los factores de emisión, México desarrolló cuatro protocolos: Dos para la actualización del protocolo de estimación de carbono en la biomasa arbórea, añadiendo la dinámica de cambio en la vegetación a partir de datos del INFyS y el procedimiento de estimación del carbono en el suelo mineral, un importante depósito en los bosques, en algunos ecosistemas forestales contiene hasta el 50% del carbono total. Los otros dos protocolos para la estimación de emisiones y absorciones de perturbaciones en los bosques como los incendios forestales y los productos derivados del aprovechamiento forestal, con el fin de conocer la información disponible y hasta que nivel se puede hacer una estimación con los datos disponibles de país.

Durante 2015 se integrarán todos los protocolos mencionados anteriormente, con el fin de contar con un único *Protocolo de Estimación de Factores de Emisión y absorción*, el cuál describirá de forma transparente cómo funciona el sistema de estimación de factores de emisión y sus resultados, el cual utiliza los datos del INFyS, así como información de densidades de madera y fracciones de carbono a nivel nacional.

Con la implementación de la herramienta mencionada, México integro una base de datos de factores de emisión y remoción bajo los lineamientos de IPCC la cual podrá ser consultada en línea a partir del segundo semestre del 2015. En 2014 se capturaron 24 factores, lo que representa el 10% del total. Durante el 2015 se realizará la captura de los factores de emisión y absorción restantes, así como la estimación adicional de factores de emisión relacionados con los almacenes de carbono en madera muerta y hojarasca, además de perturbaciones como colecta de leña e incendios.

Datos de Actividad

En cuanto al desarrollo de información basada en sensores remotos, México cuenta con cinco series cartográficas de uso del suelo y vegetación, las cuales son elaboradas por el INEGI, con base en interpretación visual de imágenes satelitales (landsat y spot), estas series contienen más de 200 clases diferentes de uso de suelo y tipo de vegetación, con una resolución de 1:250,000 con una temporalidad de alrededor de cada 5 años.

Como parte del proceso de preparación se ha desarrollado una herramienta denominada *Monitoring Activity Data for Mexico, MAD-MEX* (Gebhart et al. 2014)³⁸, con la cual se han producido mapas de coberturas para los años 1993, 1995, 2000, 2005 y 2010, considerando 32 clases de cobertura que pueden reagruparse dependiendo de las diferentes necesidades de la CONAFOR. En 2015, el sistema MAD-MEX estará listo y operando para realizar mapas de cambios de cobertura y uso de la tierra (basado en Landsat o RapidEye).

Sobre la mejora de los datos de actividad, en este 2015 se actualizará el protocolo de “Clasificación Automática de Coberturas y detección de Cambios” incluyendo la validación de productos de cobertura y cambio en la cobertura. Adicionalmente se colaborará con la Universidad de Maryland para contar con mapas de densidades de dosel que permitirán detectar degradación de bosques a nivel nacional a partir de imágenes Landsat y RapidEye, que posteriormente serán incorporados a la plataforma MAD-MEX.

³⁸ MAD-MEX: Automatic Wall-to-Wall Land Cover Monitoring for the Mexican REDD-MRV Program Using All Landsat Data puede ser consultado en <http://www.mdpi.com/2072-4292/6/5/3923>

Por otro lado, ha iniciado el proceso de validación interinstitucional con INEGI, institución oficial encargada a nivel nacional de la generación de cartografía, de los productos cartográficos generados con el sistema MAD-MEX a fin de que sean considerados productos oficiales para la generación de reportes anuales sobre el estado y dinámica de la cobertura de suelo.

Estimación de Emisiones

México ha presentado cinco Inventarios Nacionales de Gases Efecto Invernadero (INEGEI) ante la CMNUCC. La elaboración de cada una de ellas ha otorgado a México experiencia y lecciones aprendidas para la elaboración del INEGEI en el Sector del sector Uso del Suelo, Cambio de Uso del Suelo y Silvicultura (USCUSS). En 2015, presentará su Reporte Bienal de Actualización (BUR) utilizando productos generados a partir de la información del SNMF.

En lo que se refiere a la integración de los componentes de factores de emisión y datos de actividad para la estimación de emisiones y remociones, en 2015 se avanzará en la integración del sistema de medición y monitoreo para estimación automatizada de emisiones y remociones asociadas al sector Uso del Suelo, Cambio de Uso del Suelo y Silvicultura.

Durante el 2015 se estará trabajando en una propuesta de institucionalización del SNMF, de manera que las capacidades construidas hasta el momento y las herramientas y procedimientos desarrollados sean transferidos e integrados como parte de las acciones que la CONAFOR implementará como parte de REDD+.

4b. Information System for Multiple Benefits, Other Impacts, Governance, and Safeguards

A fin de hacer frente a los posibles impactos negativos y promover eficientemente los múltiples beneficios de REDD+, en 2010, durante la décimo sexta Conferencia de las Partes (COP 16) de la CMNUCC celebrada en Cancún, se acordaron un conjunto de siete salvaguardas para REDD+, las cuales tienen como objetivo mitigar el riesgo de los impactos sociales y ambientales negativos que pudieran surgir de la implementación de las medidas REDD+ y promover los beneficios que van más allá de la reducción de emisiones de carbono, tales como la buena gobernanza forestal, la participación plena y efectiva, y la preservación de la biodiversidad.

México ha dado reconocimiento expreso a las salvaguardas de REDD+ y el borrador de la Estrategia Nacional REDD+ (ENAREDD+) contempla el desarrollo de un Sistema Nacional de Salvaguardas (SNS) y un Sistema de Información de Salvaguardas (SIS) para dar seguimiento, reportar y garantizar el cumplimiento de las salvaguardas establecidas en la CMNUCC considerando las provisiones de la decisión 12/CP.17 adoptada en Durban en 2011, así como los Artículos 1 y 2 de la Constitución Mexicana y el art 134 Bis de la Ley General de Desarrollo Forestal Sustentable.

En el país se prevé contar con un Sistema de Información de Salvaguardas (SIS), construido sobre sistemas existentes a nivel nacional que permita presentar la información integrada y dar seguimiento al cumplimiento de las salvaguardas.

Sin embargo, también se ha reconocido que contar con este sistema de información, no necesariamente garantiza el cumplimiento de las salvaguardas, y que para esto es necesario contar con un sistema o estructura de soporte; considerando el sistema de gobernanza existente en el país, particularmente los marcos legal, institucional y de cumplimiento, que combinados y vinculados se utilizarán para poner en práctica las salvaguardas. Este sistema o estructura se conoce como el Sistema Nacional de Salvaguardas (SNS).

El SNS definirá la forma en que se garantizará el cumplimiento de las salvaguardas REDD+ en México y las actividades a las que serán aplicadas. Además identificará las leyes e instituciones que apoyarán su implementación, y los aspectos de cumplimiento del sistema que permitan la resolución de conflictos, atención a quejas y reportar y retroalimentar esta información.

Los tres elementos principales que conforman el SNS son:

- Marco Legal
- Marco Institucional
- Marco de Cumplimiento

Para avanzar en el diseño y puesta en marcha del SNS en México³⁹, se han identificado una serie de medidas o pasos a seguir los cuáles no necesariamente tendrán que ser consecutivos, e incluyen:

- i. Promover un proceso de participación y comunicación durante el diseño e implementación del SNS.
- ii. Identificación y análisis del marco legal, institucional y de cumplimiento relevante a las salvaguardas REDD+.
- iii. Definir la arquitectura y funcionamiento del SNS.
- iv. Determinar cómo el SNS y el SIS operarán entre nivel nacional y estatal.
- v. Diseñar el SIS.

El FCPF no ha financiado actividades relacionadas con el SNS y el SIS. El desarrollo de estas actividades será realizado principalmente con financiamiento de Programa ONU-REDD+.

³⁹ Para más detalle, consultar el documento “Diseñando un Sistema Nacional de Salvaguardas” versión en español disponible en: <http://www.conafor.gob.mx/web/wp-content/uploads/2014/08/Disenando-un-Sistema-Nacional-de-Salvaguardas.pdf>

Versión en inglés: <http://www.conafor.gob.mx/web/wp-content/uploads/2014/08/Designing-a-National-Safeguards-System.pdf>

2. Análisis sobre los avances logrados en las actividades financiadas por el donativo de preparación del FCPF

En México, el financiamiento del donativo de preparación del FCPF tiene como objetivo el desarrollo de un proceso participativo e inclusivo para la finalización de la Estrategia Nacional REDD+ en México (ENAREDD+). Los resultados que se esperan del presente proyecto son:

- Versión final de la ENAREDD+ que incluya comentarios y retroalimentación de diferentes actores y sectores.
- Un Marco de Gestión Ambiental y Social (MGAS) sólido y validado por diferentes actores.
- Pilotaje de un mecanismo de retroalimentación y atención a quejas para REDD+ a nivel estatal, en un Área de Acción Temprana REDD+.

Asimismo, el donativo contempla el desarrollo de actividades con el objetivo de fortalecer otros estados (diferentes a los de las ATREDD+) para avanzar en la preparación para REDD+ previendo la implementación a nivel nacional una vez que la ENAREDD+ esté publicada.

A continuación se presenta una descripción de las actividades realizadas a la fecha y aquellas previstas para desarrollar en el próximo año, así como los recursos asignados por cada uno de los componentes bajo financiamiento del FCPF:

Categoría de desembolso		Autorizado	Desembolsado	Disponibile	Comprometidos	Remanente
Donación TF010261 (en dólares)*						
1	Componente 1a: (i) (ii) (iii), 1b: (iii) (iv), Componente: 2a, 2b, 2c, 2d.	2,328,000	0	2,328,000	96,085	2,231,915
2	Componente 1b: (i)	672,000	0	672,000	0	672,000
3	Componente 1b: (ii)	800,000	0	800,000	1,053,764	-253,764***
					1,020,408**	-1,020,408
Subtotal		3,800,000	0	3,800,000	2,170,257	1,629,743

Tabla 4. Fondos Comprometidos bajo el financiamiento del FCPF bajo las categorías de desembolso.

*Tipo de cambio 1 USD = 14.718 MXN. BANCO DE MÉXICO al 31 de diciembre de 2014

** Este monto corresponde a los recursos que serán asignados al Programa de Fomento a la Organización Social, Planeación y Desarrollo Regional Forestal (PROFOS) que tendrá un componente para la consulta a través de las organizaciones sociales. Este recurso se considera comprometido una vez que la CONAFOR publica los lineamientos para participar en el PROFOS. Se estima que los lineamientos estén publicados en abril de 2015.

*** Se ha enviado una solicitud de reestructuración del donativo al Banco Mundial para solicitar una reasignación de recursos de la categoría de desembolso 1 a la categoría 3, con el objetivo de responder a la demanda de apoyos a las organizaciones a través del PROFOS.

Componente 1. Organización y Consulta

a. Acciones implementadas a la fecha

Como se mencionó en la sección 1 de este documento, la Consulta de la ENAREDD+ se realizará durante el 2015, y tiene como objetivo recopilar las opiniones, retroalimentar y lograr acuerdos o el consentimiento en torno al objetivo, componentes y líneas de acción de la ENAREDD+, por medio de la participación plena y efectiva, intercambio de perspectivas, aprendizaje y entendimiento mutuo con estos actores.

Con el fin de retroalimentar las actividades planeadas de la consulta, la CONAFOR llevó a cabo el 4 de diciembre de 2014 el Panel de expertos: Hacia la consulta de la ENAREDD+ Pasos y elementos críticos a incluir en el Plan de Consulta, cuyo propósito fue promover un espacio de confluencia para la información y el diálogo sobre el plan de consulta de la ENAREDD+ que resulte en el conocimiento de la propuesta de Plan de consulta; así como el análisis y discusión de ideas o temas que refuerzan la propuesta.

En el panel participaron 72 asistentes de las siguientes organizaciones: AgroDer, RED MOCAF, CONOSIL, UNOFOC, SEMARNAT, SAO, CONPROSAC, CDI, RED NOREMISO, Asociación local de silvicultores de la meseta purépecha, Quetzalpapatotl, Alianza ECRMM (Ejidotes y Comunidades Reserva Mariposa Monarca), A.C. , C.I. Nicolás Romero Municipio de Zitácuaro, Poblados unidos de la costa Jalisco Emiliano Zapata A.C., Silvícola Ocote Real, ARS LIMAXTUM A.C., Unión de comuneros del Valle de Oaxaca Tlaxiáctac de cabrera, Rainforest Alliance, UICN, CONAGUA, FMCN, RITA, FUNDAR A.C., BIOASESORES, Reforestamos México, CNC, UNECOF, UNPJMEX, RIOD MEX, Geoconservación, Grupo Semilla A.C., Gobierno del estado de Durango , Iniciativa campesina A.C., AMBIO, CONABIO, CONANP, Consultoría forestal de Mohinora S.A. Chihuahua (Imágen 4).

Imágen 4. Asistentes al Panel de Expertos: Hacia la consulta de la ENAREDD+

Los principales resultados del panel fueron:

1. Conocer la propuesta y ruta crítica (del plan de consulta de la ENAREDD+) y recomendar mejoras al plan.
2. Conocer el plan de consulta en especial el protocolo de consulta a pueblos indígenas y así contribuir de manera efectiva desde los diferentes sectores.
3. Recopilar ideas para subsanar los vacíos del procedimiento de consulta, que considere todos los temas y grupos a fin de articular la mayor cantidad de plataformas de participación social, con el objetivo de fortalecer el desarrollo rural sustentable.
4. Conocer y difundir la estrategia que sea incluyente, respetuosa, considerando las características locales.

5. Compartir, conocer, contribuir y entender el alcance y las modalidades de la consulta de la ENAREDD+ y entender cómo participarán la sociedad, instituciones y sociedad civil.

Imagen 5. Sesión de trabajo durante el Panel de Expertos: Hacia la consulta de la ENAREDD+

Considerando que la consulta contempla una fase previa de información y difusión, durante 2014 se implementó un proceso de difusión a través de Organizaciones Sociales del Sector Forestal (OSSF), mediante el concepto de apoyo V. Ejecución de Proyectos para la Difusión de la ENAREDD+ en el marco del Programa de Fomento a la Organización Social, Planeación y Desarrollo Regional Forestal (PROFOS) 2014. A través de esta modalidad, las OSSF fueron las que, por medio de un equipo implementador del proyecto, ejecutaron distintas actividades para la difusión del tema. Como resultado, se invirtió un monto de \$1,053,764 dólares para un total de 34 proyectos nacionales y regionales.

Como parte de las actividades para la difusión a través de las OSSF, la CONAFOR organizó cinco cursos de introducción a REDD+ para las organizaciones sociales participando en el programa, con 129 asistentes que fueron capacitados en materia de bosques, cambio climático, REDD+, consulta ENAREDD+, y quienes recibieron un paquete de información extendido para la difusión.

Imagen 6. Cursos de inducción dirigidos a las Organizaciones Sociales del Sector Forestal para la difusión sobre REDD+

b. Actividades planeadas en los próximos meses con financiamiento FCPF

La consulta se llevará a cabo durante el año 2015 a fin de contar con un instrumento incluyente e integral en 2016. Lo anterior con el propósito de contar con una estrategia nacional cultural, social y ambientalmente pertinente y viable construida a través de un proceso voluntario, abierto, libre e incluyente.

Los objetivos específicos de la consulta incluyen: a) Informar, a través de un proceso amplio de comunicación participativa y culturalmente pertinente, a los sujetos de interés sobre el proceso de elaboración de la ENAREDD+, su estructura y contenido; b) Recoger las opiniones sobre la estructura y contenido de la ENAREDD+, buscando acuerdos o el consentimiento de los ejidos, comunidades y pueblos indígenas, respecto del objetivo, componentes y líneas de acción de la ENAREDD+; y c) Documentar y sistematizar el proceso de consulta.

En este sentido, el Plan de consulta se implementará en tres fases: la fase informativa, la fase consultiva y la fase de sistematización de resultados. En la primera se realizará una clasificación de audiencias con el propósito de atender de manera integral la complejidad y diversidad de los aspectos que confluyen en el proceso REDD+; en la segunda se llevarán a cabo las consultas presencial, virtual y a pueblos indígenas; y en la tercera se integrarán de las opiniones y recomendaciones de los actores.

Una de las actividades clave que forman parte de la consulta, en su modalidad presencial, es la consulta a través de las OSSF, a través del PROFOS con el objetivo de apoyar la ejecución de proyectos de consulta dirigidos a pueblos y comunidades indígenas y comunidades locales para contribuir al proceso de desarrollo de la ENAREDD+. Los proyectos serán ejecutados por las OSSF para recabar entre sus agremiados las opiniones referentes al contenido de la ENAREDD+, garantizando la participación de mujeres, jóvenes, grupos vulnerables y los actores clave en REDD+, favoreciendo así la discusión, reflexión y análisis de los temas entre los diferentes actores. Se estima que estos proyectos sean ejecutados en un periodo de 4 meses.

En cuanto a productos de difusión, durante 2015 se desarrollarán los siguientes productos:

- Cuadernillo de notas con 5 infografías sobre REDD+.
- Reimpresión de Guía Básica de Bosques, cambio climático y REDD+ en México.
- Varios materiales promocionales: bolsas, plumas y USB.
- Posters de invitación a la consulta en maya y náhuatl.
- Cómic 'En esta REDD estamos todos', con una historia de difusión del proceso REDD+.

Componente 2. Desarrollo de la Estrategia Nacional para REDD+

2a. Evaluación de agentes de cambio de uso de suelo, legislación y política forestal y gobernanza

Como se ha mencionado en la sección 1 de este documento, México ha logrado avances significativos en la evaluación de las principales causas de la deforestación y degradación de los bosques y de las posibles opciones para promover REDD+ en el contexto más amplio del desarrollo rural sustentable. En complementariedad con el trabajo que se ha realizado a la fecha y que ya se tiene programado, el financiamiento del FCPF busca apoyar trabajo analítico y diálogos sobre los desafíos principales que presenta la implementación de REDD+.

Durante el 2015 se llevará a cabo la sistematización de las lecciones aprendidas en los cinco estados de las ATREDD+ y se impulsará el diálogo con distintas dependencias para llevar a cabo acciones conjuntas para el manejo integrado del territorio.

Uno de estos ejemplos es el Foro sobre Paisajes Productivos, organizado por la CONAFOR, SAGARPA y el Banco Mundial⁴⁰, con el objetivo de impulsar el diálogo sobre la reducción de emisiones por deforestación y degradación (REDD+) y el manejo integrado del territorio entre los tomadores de decisiones de dependencias gubernamentales de diferentes sectores. En este foro se espera promover acuerdos de colaboración interinstitucional que fomenten la aplicación de acciones conjuntas y que resulten en esquemas de manejo integrado del territorio. Para ello, se sostendrán discusiones sobre los posibles esquemas de colaboración a nivel territorial, tomando como base casos exitosos nacionales e internacionales.

2b. Opciones para la Estrategia REDD+

Como se ha mencionado anteriormente, la ENAREDD+ se ha construido a partir de un proceso participativo y analítico que inició desde la publicación de la Visión para REDD+ en México en 2010. Como resultado, se cuenta con el borrador final de la ENAREDD+, el cual será consultado en 2015.

Adicionalmente, las actividades del FCPF bajo este subcomponente buscan apoyar el trabajo analítico y una serie de diálogos entre diferentes actores para los temas críticos que sean identificados, así como a identificar los impactos y la efectividad de las distintas opciones para la implementación de REDD+.

En este contexto, la CONAFOR y el Programa sobre los Bosques (PROFOR) del Banco Mundial realizan la aplicación del Marco de Evaluación de Opciones, una herramienta para identificar y valorar las capacidades del país para la distribución de beneficios REDD+. La aplicación de esta herramienta durante 2014, incluyó el desarrollo un reporte inicial, su retroalimentación a través de un webinar y un ejercicio de calificación en un taller regional con presencia de los estados de la Península de Yucatán. Para la última fase del proyecto se llevará a cabo un taller nacional que revise y discuta los resultados parciales y defina una hoja de ruta para la implementación del mecanismo de distribución de beneficios REDD+.

2c. Marco de implementación

Como parte del financiamiento a través del donativo de preparación para el FCPF se contempla el pilotaje de un Mecanismo de Atención a Quejas para REDD+ en la Península de Yucatán, poniendo especial atención en identificar las necesidades específicas de los pueblos indígenas, mujeres y otros grupos vulnerables a nivel estatal y/o regional. Se realizará el pilotaje de la metodología propuesta en un área específica con el fin de realizar ajustes y adecuar el mecanismo, previo a su establecimiento en los Estados.

Para ello se ha elaborado una propuesta preliminar de los términos de referencia para desarrollar estas actividades, las cuales contemplan:

- Análisis del marco institucional y de cumplimiento relevantes y aplicables a las salvaguardas REDD+ en los tres estados de la península de Yucatán
- Análisis de las necesidades específicas y formas tradicionales de Pueblos Indígenas y mujeres para acceder a la información, manifestar quejas y reclamos y resolver conflictos.
- Análisis histórico de conflictos en península de Yucatán y formas de resolución en materia forestal.
- Desarrollo de una propuesta para articular un mecanismo de atención a quejas, considerando los vacíos que fueron identificados en los análisis realizados.
- Desarrollo de la propuesta metodológica para realizar el pilotaje del mecanismo de atención a quejas.

⁴⁰ Con Financiamiento del Programa de Bosques (PROFOR) del Banco Mundial

- Pilotaje del mecanismo de quejas para REDD+ que aborde los vacíos existentes y vincule los resultados

2d. Impactos sociales y ambientales

En relación a la Evaluación Estratégica Social y Ambiental, durante 2014 se llevó a cabo una sistematización inicial del proceso participativo en México (ver anexo 1).

Durante 2015 se concluirá la sistematización del proceso analítico y participativo en México y se finalizará el análisis de los riesgos ambientales y sociales de los componentes y líneas de acción de la propuesta actual de la ENAREDD+. Estas dos actividades darán insumos valiosos para la elaboración del reporte SESA y el posterior desarrollo del Marco de Gestión Ambiental y Social (MGAS).

Iniciativa de Reducción de Emisiones (Fondo de Carbono)

México presentó su propuesta de Iniciativa de Reducción de Emisiones a los Participantes del Fondo de Carbono en abril de 2014, la cual fue seleccionada para pasar a la siguiente etapa. Esto significa que entre 2014 y 2015, la CONAFOR trabajará activamente en la elaboración de un Programa de Reducción de Emisiones (ER-Program por sus siglas en inglés). Para ello, en noviembre de 2014 la CONAFOR firmó con el Banco Mundial la carta de intención para comenzar la elaboración del documento de la Iniciativa de Reducción de Emisiones de México (ver línea de tiempo en la Imagen 8).

Imagen 8. FCPF: Línea de tiempo para el ERPD y el Paquete-R en México

3. Evaluación sobre el cumplimiento del país con el enfoque común

El Banco Mundial es el socio implementador del FCPF en México, por lo cual las políticas de salvaguardas del Banco Mundial deben respetarse en la ejecución de las actividades con financiamiento del FCPF. De acuerdo a la nota de evaluación realizada previo a la formalización del donativo de preparación en el país, la política social de Pueblos Indígenas (OP.4.10) aplica para México.

De acuerdo al enfoque de REDD+ en el país y a lo establecido en la versión actual de la ENAREDD+ no habrá adquisición de tierras, desplazamiento de personas, ni restricciones a usos de recursos en áreas naturales protegidas. Sin embargo, la política de Reasentamiento Involuntario (OP.4.12) podría aplicar al país si el enfoque con el que se cuenta actualmente en la ENAREDD+ fuera modificado.

Las políticas ambientales del Banco que aplican para México son la Evaluación Ambiental (OP/BP 4.01), Hábitats Naturales (OP/BP 4.04), Bosques (OP/BP 4.36). Adicionalmente se identificó que las políticas de Manejo de Plagas (OP 4.09) y Recursos Culturales Físicos (OP/BP 4.11) podrían aplicar dependiendo del enfoque que contenga la versión final de la ENAREDD+.

Una de las actividades financiadas por el FCPF es el desarrollo de la Evaluación Ambiental Social y Estratégica (SESA). El proceso SESA es una combinación de enfoques analítico y participativo con el fin de identificar los posibles riesgos y beneficios asociados con las opciones estratégicas. El proceso de SESA busca incorporar consideraciones sociales y ambientales durante el proceso de preparación para REDD+ para obtener como principal resultado el Marco de Gestión Ambiental y Social (MGAS).

En el caso de México, la donación del Fondo Cooperativo para el Carbono de los Bosques (FCPF), apoya el análisis y otras actividades necesarias para identificar los posibles riesgos y beneficios asociados a la implementación de REDD+ y contempla un proceso para la participación de los actores clave en el proceso de preparación para REDD+, especialmente la consolidación de la Estrategia Nacional REDD+ (ENAREDD+).

El Plan de Trabajo SESA proporciona información sobre cómo se planea llevar a cabo la Evaluación Ambiental y Social Estratégica, teniendo en cuenta que en los últimos años, se ha llevado a cabo un proceso participativo y analítico que ha derivado en avances en la ENAREDD+.

Adicionalmente, y como se ha explicado en la sección 4b de este reporte, México ha dado reconocimiento expreso a las salvaguardas de REDD+ y el borrador de la Estrategia Nacional REDD+ (ENAREDD+) contempla el desarrollo de un Sistema Nacional de Salvaguardas (SNS) y un Sistema de Información de Salvaguardas (SIS) para dar seguimiento, reportar y garantizar el cumplimiento de las salvaguardas establecidas en la CMNUCC considerando las provisiones de la decisión 12/CP.17 adoptada en Durban en 2011, así como los Artículos 1 y 2 de la Constitución Mexicana y el art 134 Bis de la Ley General de Desarrollo Forestal Sustentable.

4. Plan de financiamiento actualizado para las actividades de preparación para REDD+, incluyendo los fondos comprometidos y una breve descripción de las actividades apoyadas por otros socios implementadores.

A continuación se presenta el plan de financiamiento de acuerdo a la estimación presentada en el RPP, este se realizó tomando en cuenta las siguientes consideraciones:

- Los fondos actuales del donativo de preparación cubrirán en su totalidad las actividades planteadas para el logro de los tres resultados comprometidos.
- El donativo de preparación contempla únicamente financiamiento para los componentes 1 y 2, por lo cual es complementario a los recursos de otras fuentes de financiamiento para la preparación para REDD+.
- Los recursos de otras fuentes de financiamiento han sido fundamentales para avanzar con el proceso de preparación en México, éstos han sido destinados a diversas actividades complementarias, formando un paquete de financiamiento integral en el país.
- Las lecciones aprendidas como parte del proceso de preparación así como las nuevas orientaciones a nivel internacional (especialmente el Marco de Varsovia), han permitido identificar necesidades adicionales indispensables para asegurar un avance sólido y adecuado en la interfase de preparación-implementación.

Uses of Funds (in US\$ thousands)								
Componente del RPP		Total requerido	Fondos prometidos	Fondos Utilizados		Fondos Disponibles	Vacíos de financiamiento	Solicitado al FCPF
				Fondos Comprometidos	Fondos Ejecutados			
1. Arreglos institucionales y consulta de la ENAREDD+	1a. Sistemas de gestión para la preparación nacional	10,580	7,610	96	-	7,514	2,970	2,970
	1b. Consulta y participación de las partes interesadas	1,608	1,608	2,074*	-	- 466	-	-
2. Desarrollo de la ENAREDD+	2a. Evaluación del uso de suelo, política y gobernanza	288	288	-	-	288	-	-
	2b. Opciones estratégicas de REDD+	124	124	-	-	124	-	-
	2c. Marco de Implementación	23,750	21,718	11,530	3,058	10,188	2,032	2,032
	2d. Evaluación de impactos sociales y ambientales	530	530	-	-	530	-	-

3.Desarrollo de un escenario de referencia	16,006	16,006	12,715	10,062	3,291	-	-
4.Diseño y sistema de monitoreo							
TOTAL	52,886	47,884	26,415	13,120	21,469	5,002	5,002

Sources of Funds (in US\$ thousands)

FCPF [Apoyar las actividades de preparación para REDD+ , incluyendo el desarrollo de un proceso participativo e inclusivo para la finalización de la Estrategia Nacional de REDD+ en México (ENAREDD+)]	3,800	2,170*	-	1,630
Programa ONU-REDD+ (if applicable) [specify activities being supported by the UN-REDD]	650	-	-	650
Other Development Partner 1 (Gobierno de Noruega) [Fortalecer las capacidades de México para desarrollar un sistema nacional de medición, reporte y verificación (MRV) necesario para la implementación de REDD+.]	15,356	12,715	10,062	2,641
Other Development Partner 2 (Banco Internacional de Reconstrucción y Fomento (BIRF)) [Apoyar a las comunidades rurales en el territorio del Prestatario para manejar los bosques de manera sustentable, construir la organización social, y generar ingresos]	25,660	10,587	2,122	15,073
Other Development Partner 3 (Agencia Francesa de Desarrollo) [Generación de organismos de gobernanza intermunicipal, para la consolidación de agentes públicos de desarrollo territorial]	2,418	943	937	1,475
TOTAL	47,884	26,415	13,120	21,469

*Corresponde al recurso que se espera tener comprometido para mayo 2015, incluyendo los recursos que serán asignados al Programa de Fomento a la Organización Social, Planeación y Desarrollo Regional Forestal (PROFOS). Este recurso se considera comprometido una vez que la CONAFOR publica los lineamientos para participar en el PROFOS. Se estima que los lineamientos estén publicados en abril de 2015.

5. Reporte de monitoreo sobre el donativo (GRM)⁴¹

El socio implementador prepara un reporte sobre el medio término del donativo, incluyendo un reporte cuantitativo del progreso obtenido y los resultados de las actividades financiadas con el FCPF, y la evaluación desde su perspectiva sobre el progreso general del proceso de preparación para REDD+, el cual se deberá anexar a este informe de medio término.

⁴¹ *Grant Reporting and Monitoring* is the format and system that is used for reporting on FCPF activities where the World Bank is the Delivery Partner.

6. Declaración resumen de la solicitud de fondos adicionales al FCPF

El fondo de preparación del FCPF tiene un rol fundamental en el proceso de preparación para REDD+, ya que se utilizará para completar la ENAREDD+, desarrollar la consulta nacional y pilotear un mecanismo de atención a quejas a nivel estatal. A través de otras fuentes de financiamiento, particularmente el FIP, ONU-REDD y cooperaciones con el Gobierno de Noruega y la Agencia Francesa de Desarrollo, se ha avanzado en consolidar el proceso de preparación bajo otros componentes no incluidos en el FCPF.

Las lecciones aprendidas como parte del proceso de preparación así como las nuevas orientaciones a nivel internacional (especialmente el marco de Varsovia), han permitido identificar necesidades adicionales indispensables para asegurar un avance sólido y adecuado en la interfase de preparación-implementación.

Los fondos adicionales solicitados al FCPF se utilizarán para cubrir estas necesidades adicionales identificadas, la cuales se describen a continuación:

1. La institucionalización del Sistema Nacional de Monitoreo Forestal (SNMF) para asegurar su sostenibilidad en el largo plazo (US\$ 2,970,000).

Con apoyo de Noruega se ha logrado desarrollar un SNMF robusto y transparente, se han fortalecido capacidades técnicas y se tienen protocolos y herramientas estandarizadas, que han permitido al país presentar el NREF, así como otros reportes como el BUR y FRA.

El SNMF se ha desarrollado de acuerdo a las capacidades y sistemas existentes en México. La conformación del mismo ha estado en todo momento bajo la responsabilidad de las instituciones nacionales, coordinado por la CONAFOR, y se ha logrado desarrollar un sistema robusto y a la vez suficientemente flexible que permite la mejora continua. Un ejemplo de esto es que el actual SNMF es capaz de monitorear la deforestación y se integrará degradación en un futuro cercano. Además, a mediano plazo se pretende incorporar al sistema todas las actividades REDD+ y a largo plazo todos los acervos de carbono.

La institucionalización del SNMF requiere de una serie de acciones que se han venido implementando paulatinamente. Ejemplo de esto es el Inventario Nacional forestal y de Suelos (INFyS) cuya implementación está estipulada en la Ley General de Desarrollo Forestal Sustentable. Además, existe la Ley del Sistema Nacional de Información Estadística y Geográfica, la cual regula las características que deben tener la información geográfica y los productos cartográficos oficiales del país.

Asimismo, la CONAFOR ha integrado el tema de monitoreo, reporte y verificación para REDD+ en los instrumentos oficiales de planeación de la política forestal, reconociendo la responsabilidad de ésta de diseñar y ejecutar acciones para cumplir con el mandato de la Ley.

Sin embargo, para asegurar la total institucionalización del SNMF se requiere aún de una serie de esfuerzos que incluyen cambios en el marco normativo administrativo de la institución y gestiones con diversos actores. Por lo anterior, en el corto y mediano plazo se debe asegurar el mantener las capacidades desarrolladas hasta el momento y evitar una “fuga de cerebros o migración altamente calificada”, práctica que es común en México, mientras que de manera paralela se avanza en la internalización de las actividades, funciones y responsabilidades que aseguren la institucionalización del sistema.

2. Consolidar el modelo de intervención y los arreglos institucionales para la implementación de la ENAREDD+ (US\$ 2,032,000).

Una vez publicada la ENAREDD+ será necesario afianzar el proceso de preparación, extenderlo a los demás estados del país y consolidar el modelo de intervención previo a la implementación a nivel nacional.

Una de las principales actividades identificadas se refiere al fortalecimiento de los arreglos institucionales para la preparación nacional, especialmente con instituciones fuera del sector ambiental. Cabe señalar que aunque existen avances importantes a nivel nacional en el establecimiento de arreglos institucionales, el siguiente paso busca “operativizar” los arreglos institucionales, de manera que éstos se traduzcan en acciones concretas a nivel del territorio que permitan hacer frente a las casusas de la deforestación y degradación.

Otra de las actividades que se han identificado como prioritarias es consolidar el modelo de intervención, considerando que la preparación para REDD+ se ha llevado a cabo bajo un proceso de mejora continua y que actualmente se cuenta con lecciones aprendidas en las ATREDD+. Esto permitirá identificar áreas de oportunidad y realizar los ajustes necesarios al modelo previo a la implementación de la ENAREDD+ para asegurar su sostenibilidad en el largo plazo y garantizar que el modelo tenga impactos significativos en la reducción de las emisiones por deforestación y degradación.

Dado que el modelo de intervención considera su aplicación en los estados tomando en cuenta los diversos contextos y condiciones que existen en el país, existe la necesidad de identificar los modelos particulares para cada estado. Para ello, se continuará trabajando con una serie de estados prioritarios en el desarrollo de sus estrategias estatales articuladas al proceso nacional.

Por otro lado, existen acciones que habrán sido piloteadas a nivel estatal que será necesario escalar para la implementación nacional, tal es el caso del mecanismo de atención a quejas para REDD+, el cual busca poner especial atención en identificar las necesidades específicas de los pueblos indígenas, mujeres y grupos vulnerables.

Anexo I. SISTEMATIZACIÓN DEL PROCESO PARTICIPATIVO PARA LA CONSOLIDACIÓN DE UNA ESTRATEGIA NACIONAL DE REDUCCIÓN DE EMISIONES (REDD+)

A continuación se describen los resultados obtenidos de este análisis de participación de lo general a lo particular.

De manera general las instituciones que estuvieron presentes durante estos cinco años de reuniones y talleres se clasificaron en 18 tipos de sectores definidos bajo estos términos:

- 1. Instituciones gubernamentales (Federal / Estatal):** es aquella institución cuya administración está a cargo del gobierno en turno, cuya finalidad es brindar un servicio público para la ciudadanía. Esta categoría incluye a las Secretarías y a sus departamentos y direcciones de área como parte de estos sectores.
- 2. Academia:** institución oficial constituida como centro docente de carácter público o privado para el desarrollo profesional técnico, científico.
- 3. Indígena:** organizaciones conformadas de manera voluntaria independiente, autónoma del estado, y conformada por representantes de culturas étnicas.
- 4. Organizaciones sociales (Base):** son aquellos sectores conformados por miembros de la sociedad que se organizan de manera voluntaria independiente, autónoma del estado y limitada por un orden legal o reglas compartidas. Está conformada por organizaciones base de diferentes entidades federativas y nacionales.
- 5. Poder legislativo:** Es el grupo de representantes populares que se ocupan tanto de proponer, estudiar, discutir, votar y aprobar o rechazar las iniciativas o reformas de Ley.
- 6. Organizaciones No gubernamentales:** organismos sin fines de lucro, independientes, y voluntarias no ligadas al gobierno, conformadas por la participación social, a través de la acción autorregulada, inclusiva, pacífica y responsable, con objetivos diversos y establecidos por ellas con el propósito de optimizar el bienestar público o social', bajo diferentes esquemas de conformación.
- 7. Organización no gubernamental internacional:** organismos sin fines de lucro con representatividad internacional, independientes, y voluntarias no ligadas al gobierno, conformadas por la participación social, a través de la acción autorregulada, inclusiva, pacífica y responsable, con objetivos diversos y establecidos por ellas con el propósito de optimizar el bienestar público o social', bajo diferentes esquemas de conformación.
- 8. Consultor:** aquella persona u organización encargada de asesorar en cuestiones técnicas especializadas.
- 9. Institución Financiera Nacional:** institución de carácter público o privado autorizada para la captación de fondos, cuya función es canalizar recursos financieros debidamente autorizados.
- 10. Institución Financiera Internacional:** son aquellos organismos encargados de coordinar las políticas económico-financieras de los distintos países miembros, encargadas de la asignación créditos monetarios para el desarrollo de iniciativas en países menos desarrollados.
- 11. Empresa Paraestatal:** son aquellas entidades destinadas a la producción de bienes, ligadas a sector gubernamental.
- 12. Empresa Privada:** incluye instituciones que están ligadas a grandes consorcios comerciales nacionales.

- 13. Empresas sociales:** son grupos de asociaciones o ejidos, comunidades que se organizan como empresas sociales para contribuir al desarrollo de espacios de inclusión activa, que fomenta la cooperación, generan empleos y fortalecen lazos sociales entre los actores intervinientes.
- 14. Espacios de Coordinación:** está conformado por diferentes sectores de la sociedad públicos, privados, gobierno, entre otros, que permiten la interlocución e inclusión de los interesados para participar en el análisis, difusión, documentación y la toma de decisiones de temas de interés general de manera participativa e informada.
- 15. Coordinación Intermunicipal:** espacios regionales en el que confluyen diferentes entidades y órdenes de gobierno para la interlocución, acción y gestión de iniciativas territoriales compartidas.
- 16. Industria:** Aquellas organizaciones cuyos fines están vinculados a la transformación e industria.
- 17. Organismos internacionales:** se consideraron aquellas organizaciones, entidades e instituciones de otros países de fines diversos que están ligadas al gobierno extranjero.
- 18. Sociedad Civil:** persona moral o física con interés de acceder a información y participar en espacios abiertos a la sociedad en general.

Es importante señalar que de algunos eventos no se contó con las listas de asistencia completas y en algunos casos solo se identificó el nombre de la organización presente, también hubo instituciones a las que no fue posible integrarlas dentro de las categorías por falta de información de la misma, por lo que el número de personas y las instituciones son una aproximación del número total que se reporta en este análisis.

En la Tabla 1 se hace un resumen de la participación por tipo de sector, por el número de instituciones y por sexo, de estos cinco años de eventos de los comités mencionados al inicio de este apartado.

Tabla 1. Resumen general de la participación para la construcción de REDD+ México periodo 2008 al 2013

Sector	No de participantes	No de instituciones	Hombres	Mujeres	Sin determinar
Academia	44	19	14	16	14
Consultor	16	9	8	4	4
Coordinación intermunicipal	3	1	2		1
Empresa paraestatal	3	2	1	1	1
Empresa Social	10	5	6	2	2
Espacios de coordinación	3	2		2	1
Gobierno Estatal	26	12	16	7	3
Gobierno Federal	149	42	70	62	17
Indígena	20	12	11	6	3
Industria	1	1	1	-	-
Institución financiera internacional	29	8	13	12	4
Institución Financiera nacional	7	4	2	4	1
No clasificada	20	19	5	1	14
Organismo Internacional	14	8	5	5	4
Organización no gubernamental	76	37	27	31	18
Organización no gubernamental internacional	29	6	11	12	6
Organizaciones sociales (Base)	52	26	36	5	11

Sector	No de participantes	No de instituciones	Hombres	Mujeres	Sin determinar
Poder legislativo	7	3	4	2	1
Sociedad civil	7	2	5	1	1
Total general	516	218	237	173	106

De modo que se cuenta con un total de 218 instituciones y 516 personas que han participado a lo largo de este periodo, de estas últimas 237 son hombres y 173 mujeres, la diferencia corresponde a las personas que se registraron solo con el nombre de la organización. Específicamente en términos de participación en primer lugar tenemos al gobierno federal con el 19.26% es decir 42 instancias entre secretarías, departamentos de área y direcciones generales colaboraron en estos eventos, seguido de la participación de acumulada de organizaciones no gubernamentales y organizaciones sociales con el 17% y 12% de participación respectivamente.

Enseguida se hace una descripción de los resultados de la participación por cada uno de los comités y grupos de trabajo *Ad-hoc* que se formaron durante el desarrollo de REDD+. El análisis de la descripción cualitativa de la información que se trató deja ver que estos grupos trabajan de manera transversal y los miembros de algunos de ellos pueden acompañarse entre eventos fortaleciendo y comunicando avances, necesidades e inquietudes que se dan entorno al diseño de la estrategia.

I. COMITÉ TECNICO CONSULTIVO NACIONAL PARA REDD (CTC-REDD+)

En el periodo entre 2008 y 2013, el CTC REDD+ llevó a cabo 31 eventos. La siguiente tabla describe el número de eventos por año, instituciones participantes y el promedio de participantes por evento.

AÑO	No DE EVENTOS	No DE INSTITUCIONES	No DE PARTICIPANTES/AÑO	No PROMEDIO DE PARTICIPANTES POR EVENTO
2008	6	33	71	11.8
2009	4	38	78	19.5
2010	4	60	199	49.7
2011	8	107	427	53.4
2012	5	80	266	53.2
2013	4	60	114	28.5

El sector que tuvo mayor presencia dentro del CTC corresponden al Gobierno Federal, seguido de la academia y de las organizaciones no gubernamentales nacionales.

TIPO DE SECTOR	2008	2009	2010	2011	2012	2013
ACADEMIA	6	9	6	11	7	3
CONSULTOR	-	-	4	3	4	2
CORDINACIÓN INTERMUNICIPAL	-	-	-	-	1	-
EMPRESA PARAESTATAL	-	-	-	1	1	-

TIPO DE SECTOR	2008	2009	2010	2011	2012	2013
EMPRESA SOCIAL	1	-	-	-	1	2
ESPACIOS DE COORDINACIÓN	-	-	-	-	-	2
GOBIERNO ESTATAL	-	-	3	4	4	4
GOBIERNO FEDERAL	10	12	18	22	15	12
INDUSTRIA	-	-	-	1	-	-
INDÍGENA	-	1	1	2	3	2
INSTITUCIÓN FINANCIERA INTERNACIONAL	1	1	4	7	3	2
INSTITUCIÓN FINANCIERA NACIONAL	3	1	1	2	1	1
NO CLASIFICADA	1	1	2	9	3	1
ORGANISMO INTERNACIONAL	1	-	2	8	3	1
ORGANIZACIÓN NO GUBERNAMENTAL	5	6	12	20	17	14
ORGANIZACIÓN NO GUBERNAMENTAL INTERNACIONAL	3	5	4	6	6	5
ORGANIZACIONES SOCIALES (BASE)	2	2	2	8	8	7
PODER LEGISLATIVO	-	-	1	2	2	1
SOCIEDAD CIVIL	-	-	-	1	1	1
TOTAL GENERAL	33	38	60	107	80	60

Figura1. 1. Sectores y número de instituciones participantes durante el CTC periodo 2008 al 2013

1.1 CTC 2008

Este año se trataron diferentes temas; respecto a los mecanismos de organización y participación de la sociedad, y sobre la planeación y diseño de la estrategia, se menciona la propuesta de consulta por parte del Colegio de México, donde se manifestó la necesidad de incluir la visión de la gente que es propietaria del bosque (comunidades, indígenas), así también se considera tener la nota de Idea de la Propuesta de Preparación (RPIN) para presentar al Fondo Cooperativo para el Carbono de los Bosques (FCPF) y de la estructura para elaborar la Estrategia Nacional REDD+ de acuerdo a seis componentes: 1. Plan de consulta y difusión.-Componente 2. Desarrollo del Escenario de Referencia, 3. Desarrollo de la Estrategia REDD, 4. Marco de Implementación REDD, 5. Monitoreo, Reporte y Verificación, 6. Evaluación de la Estrategia REDD y su Implementación.

En cuanto al tema de impactos negativos sobre la biodiversidad, el INE (Instituto Nacional de Ecología) presentó los resultados del estudio relativo al análisis de zonas de infiltración de agua en cuencas hidrográficas. Surge la propuesta para hacer un monitoreo de la deforestación en México, así como una propuesta para la elegibilidad de zonas para pago de servicios ambientales.

En lo referente al tema de transparencia sobre el financiamiento para REDD, se consideró como principal tema el Fondo Cooperativo de Carbono del Bosque (FCPF), se acordó que el comité apoyaría en la formulación de la estrategia nacional con recursos de este fondo, con la condición de tener un plan de preparación e implementación de la estrategia REDD (R-PIN). En términos generales, los integrantes del Comité manifestaron su interés en analizar y discutir la forma en que deberá promoverse el desarrollo de mercados locales, servicios ambientales, así como los roles que deben tener los distintos actores, con especial énfasis en el rol gubernamental, en sus tres niveles. Sobre el tema de Marco legal y gobernanza, el Colegio de México (COLMEX) y el ECOSUR se comisionaron para realizar el análisis de la política forestal y gobernanza mismo estudio que se consideraría para el componente 1 de la estrategia, se propuso que además este análisis se integraría al R-PIN.

A propósito de los roles de las instituciones, alineación de políticas públicas y escenarios de referencias la CONAFOR realizó un resumen de su participación en distintos foros, nacionales e internacionales, relativos a REDD+, destacando la realización de dos talleres, el primero sobre aspectos generales y el segundo sobre un modelo canadiense para la modelación de emisiones del sector forestal. Asimismo inician conversaciones SAGARPA y SEMARNAT. También se informa sobre las gestiones que se tienen con SHCP sobre los avances en la integración del Fondo Patrimonial de Biodiversidad para dar cumplimiento a los lineamientos técnicos se recomendó crear temporalmente un grupo de trabajo (CONABIO-CBMM y CONANP) dentro del Comité, para apoyar a la CONAFOR .

1.2 CTC 2009

En cuanto a los temas tratados se centraron principalmente en el diseño e implementación de la estrategia donde los apoyos económicos del Proyecto del Reino Unido-WWF contribuyeron para el diseño de un portal en internet para acceder a la información generada en las sesiones de trabajo, el grupo logra involucrar a dos de cuatro instituciones (CDI e INEGI) para el diseño de la ENAREDD+. Por otro lado se retoma el tema de la Consulta que está diseñado el colegio de México y se identifican nuevas necesidades para llegar a realizar un análisis de la pobreza y sus implicaciones en la deforestación.

El tema de tenencia de la tierra y mecanismos para evitar impactos negativos del desplazamiento por políticas ambientales, se aborda en sus encuentros; apoyados por la presentación del documento preliminar de

“Evaluación rápida sobre política y uso del suelo”; se enfatiza la importancia de incluir el papel de las políticas públicas del sector agropecuario y Forestal.

Para la construcción de los escenarios de referencia ECOSUR presentó imágenes de satélite de los resultados de un estudio de análisis multi-temporal desde 1990, mismas que podrían ser tomadas en consideración para el establecimiento de las líneas base. Se mencionó la necesidad de que CONAFOR Y SAGARPA compartan información para conjuntar esfuerzos para el diseño de del sistema de monitoreo; el Colegio de Posgraduados presentó los términos de referencia para el diseño e implementación de un sistema de monitoreo y reporte, proponiendo un esquema metodológico que permita determinar cambios a diferentes escalas de detalle, mediante el uso de información de sensores remotos.

1.3 CTC 2010

Durante este periodo el CTC REDD+ hace un análisis de la información con la que cuenta considerando la importancia de integrar un apartado sobre el respeto a los derechos indígenas, para integrar a un primer borrador del documento de Visión. Se avanza con el documento para la propuesta de preparación para REDD+ del Fondo de Cooperación para Carbono y Bosques (FCPF).

La CONAFOR, SEMARNAT Y SAGARPA exponen los procesos y planteamientos del documento de Visión de México sobre REDD+. Dentro del sector forestal se destacó que es uno de los primeros documentos construido con una amplia participación de diversos sectores. Este año permitió la identificación de elementos claves para impulsar la negociación entre SAGARPA Y CONAFOR para el diseño de la estrategia.

1.4 CTC 2011

El año 2011 marca el inicio de la conformación de los CTC estatales y en marzo de ese año se conforman grupos de trabajo temáticos como parte del CTC REDD+. A partir de la formación de los grupos de trabajo del CTC Nacional y de los CTC estatales se discutieron los temas: 1. Distribución de Beneficios de emisiones evitadas, 2. El rol del Mercado Voluntario, 3. Conservación de Acervos de Carbono, 4. Anidación del sistema MRV, 5. Formas de participación y coordinación con Estados y Municipios.

En este periodo se registra la mayor participación de instituciones y de sectores identificados para este análisis contando con el 49 % de las instancias participantes y con un promedio de 53 asistentes por evento (Figura 1.1, año 2011).

1.5 CTC 2012

Durante este periodo se formaliza y establece el grupo de salvaguardas dentro del CTC, con AMBIO, CONAFOR, MREDD+, CEMDA, Greenpeace y el CCMSS como integrantes activos, el Grupo de elementos críticos y el grupo de consulta y participación; se presentan las primeras versiones de la ENAREDD+ y del protocolo de consulta del grupo conformado por organizaciones civiles (ONG, sociales, indígenas y gobierno).

El protocolo de consulta hace una definición de los criterios para la elección de las personas a consultar, es decir el público a quién estará dirigido, los temas que se pretenden abordar, el lenguaje entre otros.

Los miembros del CTC- REDD+ hacen manifiesta la necesidad de que CONAFOR y SAGARPA trabajen de manera más cercana para alinear sus políticas, debido a que los compromisos para la consulta de la ENAREDD+ están definidos por la política pública nacional, en primer lugar por la Ley General de Cambio climático (LGCC) y por las políticas internacionales.

1.6 CTC 2013

A principios del año 2013, organizaciones de Oaxaca abren su interés por participar en la revisión del programa de Consulta. Se presentó el alcance y definición del proceso de Evaluación Estratégica Social y Ambiental (SESA) para abordar las salvaguardas sociales y ambientales durante la fase de preparación de REDD+.

Durante este año se convoca a reuniones de trabajo a legisladores de GLOBE y el grupo temático para tratar los temas de Propiedad de Carbono y distribución de beneficios. Se hacen llegar recomendaciones para la construcción del sistema de distribución de beneficios para REDD+ en México para lograr la anidación a distintos niveles: Anidación en la escala estatal; Balance del Carbono; diferenciación de financiamiento, Uso de REDD en territorios forestales.

Se tienen avances de la consultoría de arquitectura Financiera para REDD+ (Revisión de planes de inversión, esquema de pago por resultados, Fondo de cambio climático), Análisis de programas sectoriales. Se da a conocer el proceso de México en relación al Fondo Cooperativo para el Carbono de los Bosques (FCPF). Se realiza la identificación de áreas de Acciones Tempranas ATREDD+ (Jalisco, Yucatán, Quintana Roo, Campeche, Chiapas para sistematizar la información y reflejar los avances específicos de cada estado.

El pleno del CTC acuerda mantenerse como espacio abierto de participación con las funciones que ha venido trabajando. Asimismo buscará tener representatividad en el consejo Técnico Asesor del Grupo de Trabajo REDD+ de la CICC.

II. GRUPO DE TRABAJO- ENAREDD+ CONSEJO NACIONAL FORESTAL (GT-ENAREDD+CONAF)

En cuanto a la participación del Consejo Nacional Forestal (CONAF) directamente en el tema de REDD+, en el año 2013 se creó un grupo de trabajo para analizar la Estrategia Nacional REDD+ (ENAREDD+) con el objetivo de revisar, discutir y retroalimentar los borradores de la ENAREDD+.

El GT-ENAREDD sesionó en 9 ocasiones durante 2013, en 5 ocasiones a lo largo de 2015, y una ocasión en lo que va del año 2015. Entre los temas abordados se encuentran: el donativo de FCPC para la preparación de REDD+ en México, los resultados del Taller Regional FCPC sobre inclusión social en los procesos de preparación de estrategias nacionales, la realización de consultas a los pueblos y comunidades indígenas de acuerdo a la normatividad mexicana, y los comentarios y observaciones a la Estrategia Nacional REDD+, entre otros.

III. GRUPOS DE TRABAJO AD-HOC

Los grupos de trabajo *Ad-hoc* a los que se hace una descripción se conformaron en diversos periodos de la construcción de REDD+, con el principal propósito de contribuir y de complementar necesidades de información, participación y análisis para la construcción del documento de Visión de REDD+ y de fortalecer el diseño de la ENAREDD+.

3.1 GRUPO DE TRABAJO DE EXPERTOS-AUTORES (GT- REDD+ AUTORES)

El GT REDD+AUTORES surge en 2011, dentro del CTC-REDD+ donde se dio lugar a la conformación de cinco grupos de trabajo temáticos que tenían como propósito identificar los alcances de los contenidos para la construcción de la ENAREDD+: 1.Arreglos institucionales y políticas públicas (AlyPP); 2. Esquemas de financiamiento (EF); 3. Nivel de referencia forestal y Sistema de medición, reporte y verificación (NRFyMRV); 4. Desarrollo de capacidades (DC) y 5. Comunicación, participación social y transparencia (CPSyT), logrado de esta manera involucrar a diversos actores especialistas en su diseño. Este grupo surgió como iniciativa propia en el seno del CTC-REDD y se consolidó más tarde con la conformación de comités que fueron facilitados por el grupo de autores/expertos.

Este grupo llevo a cabo 6 reuniones donde participaron 33 instituciones de siete sectores de la sociedad, con un promedio de 16 asistentes por reunión. En cuanto a los sectores participantes resalta en este grupo la presencia de los consultores, ong's y la presencia del gobierno federal. (Tabla 1. 6). Los involucrados son personas con una amplia trayectoria y de reconocida reputación en el ámbito académico y social en México.

El grupo de autores estuvo encargado de identificar los aspectos relevantes para cada capítulo del documento de la ENAREDD+, así como elaborar borradores de los contenidos, con base en la información existente, las prácticas desarrolladas a la fecha y su experiencia. Estos borradores de contenidos que incluyeron aspectos claves del diseño de la ENAREDD fueron circulados para comentarios, tanto en los comités específicos de cada tema como al pleno del CTC mediante consulta electrónica. Algunos de estos documentos también fueron revisados en los CTC Estatales.

Este grupo contribuyó en su momento con información para comunicar los avances y consideraciones de cada uno de los temas abordados para el diseño de la estrategia.

Tabla 2. Sector y número de instituciones participando en los eventos del GT REDD+AUTORES

TIPO DE SECTOR	NO DE INSTITUCIONES	TOTAL PARTICIPANTES
ACADEMIA	2	8
CONSULTOR	6	16
EMPRESA PARAESTATAL	1	1
GOBIERNO ESTATAL	2	4
GOBIERNO FEDERAL	15	37
ORGANIZACIÓN NO GUBERNAMENTAL	5	24
ORGANIZACIONES SOCIALES	1	5
NO CLASIFICADA	1	1
TOTAL	33	96

3.2 GRUPO DE SEGUIMIENTO SESA

El grupo tiene como propósito integrar un proceso de análisis estratégico de los riesgos sociales y ambientales, en el marco del proceso del proyecto para la preparación a REDD+ (R-PP). En mayo de 2011 se conforma por 24 miembros de diferentes sectores de la sociedad de 10 entidades federativas. Durante los años 2011 y 2012 se registraron siete reuniones convocadas por el GT- SESA.

En 2011, propone realizar un taller sobre salvaguardas partiendo de la consideración de que ya existe información mínima que puede llevarse a discusión a las comunidades como los puntos centrales de la ENAREDD+. Se habló del funcionamiento de algunos mecanismos, como el fondo manejado por comunidades indígenas, para fortalecer este espacio de consulta; logrando la participación de 112 personas de 59 organizaciones.

Durante el siguiente año se involucran en el seguimiento de este grupo SESA, 45 asistentes de 32 organizaciones, un poco menos de la mitad con respecto al primer año, sin embargo con los registros proporcionados se analizó que hay un tendencia de mayor participación de los sectores sociales, organizaciones no gubernamentales, indígenas y gobierno estatal (Tabla 1.7). Esto nos habla sobre el ejercicio de participación social al que estuvo enfocado.

Tabla 3. Sector, número de instituciones y de participantes de las reuniones del Grupo de trabajo SESA, 2011-2012

TIPO DE SECTOR	NO DE INSTITUCIONES		No PARTICIPANTES	
	2011	2012	2011	2012
ACADEMIA	1	-	1	-
CONSULTOR	1	2	2	2
COORDINACIÓN INTERMUNICIPAL	1	1	1	1
EMPRESA SOCIAL	2	1	4	2
ESPACIOS DE COORDINACIÓN	1	1	1	1
GOBIERNO ESTATAL	8	4	18	7
GOBIERNO FEDERAL	1	3	1	3
INDÍGENA	8	3	11	3
INSTITUCIÓN FINANCIERA INTERNACIONAL	2	1	12	1
NO CLASIFICADA	1	-	1	-
ORGANISMOS INTERNACIONALES	1	-	1	-
ORGANIZACIÓN NO GUBERNAMENTAL	14	8	24	14
ORGANIZACIÓN NO GUBERNAMENTAL INTERNACIONAL	-	1	-	1
ORGANIZACIONES SOCIALES	18	5	35	10
TOTAL	59	30	112	45

Como resultado de las aportaciones de este grupo se logró construir una matriz de los riesgos sociales y ambientales identificados por los diferentes sectores de la sociedad civil, por lo que es de resaltar que durante el taller Nacional SESA en 2011 se logró construir participativamente esta matriz con 10 sectores de la sociedad (Academia, organizaciones no gubernamentales y sociales, empresas sociales, indígenas, instituciones financieras internacionales, organismos internacionales consultores, gobierno estatal y federal), considerando cinco líneas estratégicas: arreglos institucionales, esquemas de financiamiento, NR y MRV, desarrollo de capacidades, comunicación y participación social. A partir de estos resultados la CONAFOR y el grupo de trabajo acuerdan generar un calendario para la planeación e identificación de documentos vinculados a la matriz.

Esta matriz de resultados generada del taller nacional se vincula con los talleres sobre el Plan de inversión forestal realizados en el estado de Jalisco, Campeche, Yucatán y Quintana Roo. El principal objetivo de estos talleres fue el de fortalecer y sociabilizar el tema REDD+ para un mejor entendimiento, así como involucrar a la participación a las comunidades y/o ejidos de sitios de Acciones Tempranas, y con ellos considerar las perspectivas locales sobre la implementación de REDD+ y dar lugar a la retroalimentación para la preparación de la ENAREDD+, así como para mejorar el borrador del Plan de Inversión Forestal, sin embargo este tipo de talleres se deberán de seguir realizando para garantizar la participación efectiva de las comunidades, ejidos y pueblos indígenas en la construcción de la ENAREDD+.

V. EVENTOS ADICIONALES: TALLERES, SEMINARIOS Y FOROS

En torno al tema de otros eventos que se proporcionan para este análisis están asociados a los distintos grupos de trabajo (CTC REDD+, GTREDD+, CTC- regionales, GT-SESA, instancias responsables del seguimiento de acciones CONAFOR, entre otros) como parte de la generación de información que proviene de la sociabilización y trabajo conjunto con diferentes actores y sectores que tienen que ver con el tema del bosque. En la siguiente tabla se muestra una breve descripción de los talleres, Foros y seminarios realizados desde el 2011 al 2012 que han contribuido como plataformas de retroalimentación para el análisis de la información para la construcción de una estrategia nacional para la reducción de emisiones. Donde se indica el año, título de la convocatoria y objetivos.

Marzo 2011	
Taller para presentar el FIP y la visión REDD+	Este taller organizado por la CONAFOR y presidido por el Dr. Juan Manuel Torres Rojo contó con más de 30 expertos de diversos sectores gubernamentales y no gubernamentales entre ellos UNAM, Consejo Civil Mexicano y el Red Mocaf. Cuyo fin fue la presentación del Programa de Inversión Forestal de los Fondos de Inversión para el Clima y cómo se integra con la <i>Visión de México sobre REDD+</i> . Se propuso que el CTC REDD+ sería el vehículo principal de información y participación de la sociedad civil durante el proceso de formulación del Plan de Inversión.
Mayo 2011	
Taller para el Fortalecimiento de la Estrategia de Comunicación para REDD+ en México	Evento convocado por CONAFOR y la Alianza MREDD+ Con el propósito de elaborar un plan de comunicación para la estrategia nacional partiendo de un análisis FODA (fortalezas, oportunidades y amenazas) y del análisis de los resultados esperados para esta estrategia, para construir un plan de acción. Fueron invitados el GTT de comunicación y participación social, del CTC-REDD+, el grupo de seguimiento del proceso SESA (GT- SESA) y

	cerca de 10 representantes de pueblos indígenas y comunidades locales de fuera de México D.F.
Taller Nacional de Evaluación Estratégica y Social y ambiental (SESA)	En Bacalar, Quintana Roo, se realizó este evento cumpliendo el objetivo de identificación de beneficios y riesgos de los principales impactos ambientales sociales y políticas de las líneas estratégicas que guían el diseño de la ENAREDD+. Logrando involucrar a la participación a 69 representantes de diversas organizaciones y sectores de la sociedad.
Julio 2011	
Visitas de campo en Jalisco y reunión con autoridades de ejidos	Un equipo de la CONAFOR y el Banco Mundial visitaron Junta Intermunicipal de Medio Ambiente para la Gestión Integral de la Cuenca Baja del Río Ayuquila (JIRA), Ejido San José del Carmen y Ejido El Terrero con el objetivo de conocer sus realidades y analizar oportunidades y retos relacionados con la implementación del SIL/FIP a nivel comunitario.
Agosto 2011	
Talleres Cuencas Costeras de Jalisco	Entre el 22 y el 30 de Agosto se realizaron talleres de retroalimentación sobre REDD+ y el Plan de Inversión Forestal en Mascota, Zapotlán el Grande y Autlán, Jalisco. En Autlán se contó con participación 39 miembros de ejidos y comunidades, 5 asesores técnicos forestales, 3 organizaciones de silvicultores, 20 representantes de gobierno, 1 representantes de Organizaciones Civiles y 5 académicos indígenas, pequeños. Se realizó un trabajo conjunto con la junta intermunicipal del Río de Ayuquila (JIRA) y se fomentó la reactivación de la Junta intermunicipal de Coahuayana (JIRCO) y la constitución de la Junta intermunicipal de la Sierra Occidente- Costa (JISCO).
Taller de retroalimentación sobre el mecanismo REDD+ y las actividades del Plan de Inversión del PIF	En Mascota, Jalisco asistieron un total de 98 personas, 53 miembros de ejidos y comunidades, 16 asesores técnicos forestales, 7 organizaciones de silvicultores, 16 representantes de gobierno, 2 representantes de Organizaciones Civiles y 4 académicos.
Taller de retroalimentación sobre el mecanismo REDD+ y las actividades del Plan de Inversión del PIF	Ciudad Guzmán, Jalisco. El 25 y 26 de agosto de 2011. Participaron un total de 74 personas. 40 miembros de ejidos y comunidades, 16 asesores técnicos forestales, 2 organizaciones de silvicultores, 14 representantes de gobierno, y 2 académicos
Seminario de Políticas internacional sobre evaluación de políticas Públicas Forestales	Los días 4 y 5 de agosto con la finalidad de enriquecer, las principales estrategias en materia de evaluación de programas forestales este evento fue dirigido a actores que diseñan, ejecutan y evalúan las políticas del sector forestal, así como a organizaciones sociales de base y académicas dando a conocer y difundir sus estrategias y resultado de la evaluación de políticas públicas forestales a través del intercambio de experiencias y resultados observados; sirvió como plataforma para reunir las lecciones aprendidas de otros contextos y enfoques, tanto nacionales como internacionales.

Septiembre 2011	
Taller estatal con actores claves de sector forestal. Proceso de actualización del programa Estratégico Forestal para México (2025).	Taller estatal con actores claves de sector forestal. Proceso de actualización del programa Estratégico Forestal para México. Para este proceso de actualización en 2011, se realizaron 32 talleres de consulta (uno por cada entidad federativa). En los talleres han participado 1288 personas de los diferentes sectores del ámbito forestal (academia e investigación, productores forestales, industriales, asesores técnicos, ejidos y comunidades, organizaciones de la sociedad civil, etc.). http://www.conafor.gob.mx/portal/index.php/resultados-de-los-talleres-estatales
Taller de retroalimentación sobre el mecanismo REDD+ y las actividades del Plan de Inversión del PIF	El 1 y 2 de septiembre de 2011, en Chetumal, Quintana Roo Se dirigió el taller a un total de 82 personas. 19 miembros de ejidos y comunidades, 11 asesores técnicos forestales, 6 organizaciones de silvicultores, 38 representantes de gobierno, 5 representantes de Organizaciones Civiles y 3 académicos.
Talleres Península de Yucatán Taller de retroalimentación sobre el mecanismo REDD+ y las actividades del Plan de Inversión del PIF	Del 1 al 9 de Septiembre se realizaron talleres de retroalimentación sobre REDD+ y el Plan de Inversión Forestal en Campeche y Mérida. Se contó con participación de ejidos, comunidades indígenas, organizaciones de la sociedad civil, organizaciones de silvicultores, instituciones de investigación, representantes de los gobiernos estatales y municipales, estos talleres se hicieron en coordinación con el gobierno estatal a través de su secretaria de medio ambiente (Secretaria de Desarrollo Urbano y Medio Ambiente en Yucatán, Secretaria de Ecología y Medio Ambiente en Quintana Roo y Secretaria de Medio Ambiente y Aprovechamiento Sustentable en Campeche). a) Lugar: Campeche, Campeche Fecha: 5 y 6 de septiembre de 2011 Participación: Asistieron un total de 59 personas. 31 miembros de ejidos y comunidades, 4 asesores técnicos forestales, 4 organizaciones de silvicultores, 19 representantes de gobierno y 5 representantes de Organizaciones Civiles. b) Lugar: Mérida, Yucatán Fecha: 8 y 9 de septiembre de 2011 Participación: Asistieron un total de 54 personas. 20 miembros de ejidos y comunidades, 3 asesores técnicos forestales, 5 organizaciones de silvicultores, 16 representantes de gobierno, 3 representantes de Organizaciones Civiles y 7 académicos.
Taller de indicadores	Expertos nacionales e internacionales se reunieron en México para discutir y diseñar los indicadores a ser usados para medir los resultados de los proyectos enmarcados en el SIL/FIP.
Noviembre 2011	

<p>Taller de Retroalimentación a los Instrumentos de Salvaguardas Ambientales</p>	<p>Expertos en temas ambientales se reunieron con la CONAFOR para dar comentarios sobre el Borrador del Informe de evaluación ambiental y el Borrador del Marco de manejo ambiental del SIL. Estos documentos están relacionados con las Políticas de salvaguardas del Banco Mundial.</p>
<p>Talleres de Retroalimentación a los Instrumentos de Salvaguardas Sociales</p>	<p>Expertos en temas sociales se reunieron con la CONAFOR para dar comentarios sobre el borrador del informe de evaluación social, el borrador del Marco de Planificación para los Pueblos Indígenas y el borrador del Marco de Procedimientos del SIL. Estos documentos están relacionados con las Políticas de salvaguardas del Banco Mundial.</p>
<p>2012</p>	
<p>Foros Regionales del programa de Desarrollo Forestal Comunitario.</p>	<p>La CONAFOR en el año 2012 se realizó un total 186 encuestas. Mismas que se aplicaron durante 5 Foros regionales del programa de Desarrollo Forestal Comunitario realizados: Pto. Vallarta y Taller regional Mascota, Jalisco y Taller regional Oaxaca y Villa Alta, Oax. y un Taller nacional en el DF, con actores sociales de 6 sectores (Ejidotes y comunidades forestales, Organizaciones agrarias, Pueblos indígenas, Mujeres, ONG y Gobiernos estatales municipales. Para poder hacer un análisis del grado de conocimiento de los encuestados en comunidades locales forestales acerca de los bosques, cambio climático, REDD+, Acciones Tempranas y programas de la CONAFOR. Es importante tomar en cuenta que el taller del D.F. fue una convocatoria para la consulta que convocó a participantes de diversos estados (Puebla, Yucatán, Veracruz, Guerrero, Chiapas, Hidalgo, D.F., Estado de México, Tlaxcala, Campeche, Quintana Roo, Michoacán y Oaxaca.</p>
<p>Foro mesoamericano sobre bosques comunidades y REDD+</p>	<p>En Bacalar Quintana Roo el 7 y 8 de abril, se realizó para la promoción de una alianza mesoamericana de comunidades forestales que tengan incidencia nacional, regional e internacional para lograr que los mecanismos de REDD+ desarrollados en la región impulsen el reconocimiento de los derechos sobre los territorios y el manejo comunitario y sostenible de los bosques.</p> <p>(http://es.scribd.com/doc/53301428/Foro-Mesoamericano-Bonos-de-Carbono-REDD-Dia-1)</p>

SEMARNAT
SECRETARÍA DE
MEDIO AMBIENTE
Y RECURSOS NATURALES

