

INFORME SEMESTRAL DE PROGRESO DE PAIS

DE REDD+

04 de Octubre, 2013

Costa Rica

INFORME SEMESTRAL DE PROGRESO DE PAÍS DE REDD+

PAIS: Costa Rica
PERIODO: Octubre, 2013

Secretaría REDD+, Fonafifo
Punto Focal: Alexándra Sáenz
E-mail: asaenz@fonafifo.go.cr

1. INTRODUCCION GENERAL

En 2008, el gobierno de Costa Rica asumió el reto de desarrollar una Estrategia REDD+ y en su condición de

miembro del Fondo Cooperativo para el Carbono de los Bosques (FCPF por sus siglas en inglés), manejado por

el Banco Mundial, elaboró una propuesta conocida como R-PP, la cual fue aprobada por este organismo

internacional en el año 2010, asignándose de esta forma un monto de 3.6 millones de dólares para el diseño

de la Estrategia Nacional.

REDD+ es una iniciativa país en donde todos los actores podrán tener la oportunidad de contribuir a su
desarrollo e implementación, a fin de garantizar que esta sea: significativa, inclusiva, previsora, coordinada.
Esta participación se enmarca en los principios del Banco Mundial de desarrollar una Estrategia REDD+ para
Costa Rica bajo un consentimiento libre, previo e informado de los actores involucrados.

Actualmente, la Estrategia REDD+ Costa Rica, se encuentra en la “etapa de implementación”, donde es
fundamental contar con insumos técnicos que se integran mediante los diversos procesos que se deben
desarrollar. A la fecha, se están ejecutando las actividades preparatorias a la consulta: organización de los
actores sociales, etapa informativa, determinación de los estudios técnicos para que aporten en el proceso de
análisis de las acciones estratégicas REDD+ y de los riesgos asociados. Para ello, se requiere de coordinación
efectiva entre técnicos especialistas y actores durante el transcurso de construcción de la Estrategia REDD+
Costa Rica.

Como parte del compromiso del país, se presenta este reporte semestral de avance de progreso REDD+ con
respecto a las actividades de preparación a partir de la estructura del Marco de Monitoreo y Evaluación del
FCPF, el Marco lógico del R-PP y el marco para medir el desempeño (PMF), el cual tiene como fin facilitar y
sistematizar el análisis de la información en cuanto el nivel de logro de los resultados en el marco de la
elaboración de la Estrategia.

Este reporte es una actualización de las hojas de progreso que el país ha presentado en febrero del 2011,
marzo, junio y octubre del 2012 y marzo y junio del 2013.

2. RESUMEN DEL INFORME

Durante el período de este reporte se han realizado importantes avances para el desarrollo de la construcción
de la Estrategia REDD+, en este documento se presentan los principales logros alcanzados según los
componentes del R-PP del país, las limitaciones y las principales lecciones aprendidas durante este proceso.

En el componente 1a, los principales avances son:

 Conformación y operacionalización del Comité Ejecutivo y la Comisión Interinstitucional REDD+
 Consolidación de la Secretaría REDD+ y su establecimiento en Fonafifo
 Estrategia de comunicación diseñada y en proceso de implementación
 Memorias de Talleres con actores claves del proceso

 Hojas informativas para la comunicación efectiva
 Presentación Máster para REDD+ Costa Rica
 Resumen del documento de preparación para Costa Rica (R-PP)
 Posicionamiento de REDD+ al más alto nivel en actividades tales como: Incorporación de REDD+ en la

Estrategia Nacional de Cambio Climático y en el Plan Nacional de Desarrollo, relanzamiento de la
Estrategia REDD+, presentación de REDD+ ante el Primer Vicepresidente de la República y firma de
la Carta de Intención por el Ministro de Ambiente con el FCPF, entre otros.

En el componente 1b:

 Se dispone del plan de consulta elaborado a partir de la organización social establecida por los
Territorios Indígenas y los pequeños productores agroforestales y la contratación de facilitadores
para el desarrollo de la etapa informativa.

 Se encuentra en ejecución la consultoría para la facilitación de la etapa informativa del proceso de
consulta a pequeños productores agroforestales.

 Programa de mediadores culturales
 Mecanismo de quejas y resolución de conflictos operado mediante el Comité Ejecutivo de REDD+
 Apoyo a la preparación de las PIRs para insertarse en la Estrategia REDD+ y en preparación para la

etapa de consulta.
 Actualmente implementando la etapa informativa del proceso de consulta.

Componente 2a:

 Se establecen lineamientos para el análisis de los cambios de uso de la tierra en el periodo histórico
de referencia, mediante el análisis de imagines satelitales.

 Están definidos los estudios técnicos para analizar los factores causantes directos e indirectos y las
barreras para la mejora de los bosques.

Componente 2b:

 Se han definido los estudios técnicos que se requieren para el análisis de las acciones estratégicas y
obtener insumos para la propuesta de políticas y planes de acción

Componente 2c:

 Se dispone de los lineamientos para la oficialización de una unidad de control de fraudes en
transacciones de derechos de carbono y el Registro Nacional de Derechos Ambientales.

Componente 2d:

 Se ha desarrollado un plan de trabajo para incorporar los impactos sociales y ambientales de la
Estrategia REDD+ mediante políticas y planes de acción.

 Establecimiento de la estructura socio política de los territorios indígenas y los pequeños productores
agroforestales. Adicionalmente, se ha consensuado la representatividad de los grupos para trabajar
en las propuestas de políticas y planes de acción que mejoren el sector forestal costarricense.

Componente 3:

 Metodología para la estimación del nivel de referencia, en cuanto a datos de actividad y factores de
emisión.

 Metodología para la incorporación de datos históricos y la selección del período histórico.
 Términos de Referencia con la estrategia para la incorporación de Costa Rica al esquema JNR de VCS.
 Viabilidad técnica del enfoque metodológico y la consistencia con las directrices y procedimientos de

CMNUCC/IPCC.

Componente 4a:

 Se ha documentado el enfoque para el sistema de monitoreo de bosques.
 Definición de arreglos institucionales para el sistema de monitoreo de bosques mediante Mesas

Redondas del Sistema de Monitoreo de Bosques, coordinado y facilitado por la Secretaría REDD+.
 Marco conceptual y de operación de MRV que es consistente con el NR.

Componente 4b:

 El país está trabajando en la construcción del Sistema Nacional de Información de Salvaguardas.
Adicionalmente, se ha iniciado a nivel local un proceso de información sobre las políticas operativas
del banco Mundial y las salvaguardas de Cancún. Ello como primera etapa en la construcción de las
salvaguardas ambientales y sociales a nivel país, que serán insumo para el Sistema Nacional de
Información de Salvaguardas.

El principal problema enfrentado se relaciona a los retrasos en la ejecución del presupuesto del fondo de
preparación otorgado por el FCPF ya que éste fue administrado por el Banco Nacional mediante el fideicomiso
544. Existen diferencias jurídicas con el Banco Nacional, éstas radican en que, en su condición de fiduciario, ha
solicitado requisitos legales propios de los principios del régimen jurídico nacional de la contratación, mismos
que son distintos de los aplicables conforme a las normas del Banco Mundial.

Esa divergencia de opiniones jurídicas ha detenido sustancialmente los procesos de contratación. No obstante
lo anterior, recientemente, y vista la necesidad de avanzar, fue realizada una enmienda al contrato entre
Fonafifo y el Banco Nacional, la cual permite que sea la Dirección Legal de la primera quien suscriba los
contratos.

Las diferencias aludidas con el Banco Nacional a los procesos de contratación, unidas al punto anterior, han
prácticamente frenado el dinamismo propuesto en el plan de trabajo. No ha sido posible consolidar el equipo
técnico y las contrataciones requeridas para la operación de la Secretaría, y ello impacta de manera negativa
los diversos procesos planificados.

3. PRINCIPALES LOGROS Y RESULTADOS DURANTE EL PERIODO
La siguiente sección debería proporcionar los datos cualitativos y cuantitativos sobre el progreso hacia los
resultados esperados a lo largo de las subsiguientes secciones. Se debe proporcionar la información de
manera acumulativa. Si la información requerida no está disponible o no es relevante al momento del
informe; mencione “no aplica –n/a”.

3.1 PROGRESO AL NIVEL DE IMPACTO (si hay datos disponibles)

Favor proporcione aquí cualquier información cuantitativa y cualitativa, si se encuentra disponible en los
siguientes criterios/indicadores.

Número de toneladas reducidas de emisiones de CO2 de la deforestación y la degradación de los
bosques en el país, durante el periodo de reporte, comparado con los REL/RL medidos, en caso de
que existieran (Indicador I.1.B. del Marco de M&E del FCPF):

No aplica. El nivel de referencia de emisiones está en proceso de desarrollo. Sin embargo, se estima de
forma preliminar una reducción de emisiones por 29 millones de toneladas de CO2 por deforestación e
incremento de las reservas de carbono.

Cantidad de las inversiones recibidas no provenientes del FCPF bajo el proceso de la R-PP (Indicador
I.2.B.i.del Marco de M&E del FCPF):

Fuente: GiZ Cantidad otorgada: $2 millones

Fuente: UNREDD Cantidad otorgada: $250, 000

Fuente:NORAD Cantidad otorgada:$105,000

Fuente:USAID Cantidad otorgada:$500,000

Fuente: Gobierno de Costa Rica Cantidad otorgada:$250,000

Cantidad de las inversiones recibidas no provenientes del FCPF por la implementación de los
Programas de Reducción de Emisiones (por ejemplo, FIP, donantes bilaterales, sector privado), de
ser relevante (Indicador I.2.B.i. del Marco de M&E del FCPF):

Fuente: NA Cantidad otorgada: NA

Nivel de participación y compromiso de los múltiples actores involucrados en el proceso de toma de
decisiones relacionado con la reducción de emisiones y el manejo de los recursos forestales
(Indicador I.3.A del Marco de M&E del FCPF):

Favor describir el proceso de participación y consulta implementado: como mecanismo de organización y
gobernanza para REDD+, el Estado costarricense introduce al marco jurídico nacional, el Decreto
Ejecutivo Nº 37352-MINAET (La Gaceta N° 220, 14 de noviembre 2012) define la estructura organizativa
y las funciones de las diversas instancias. El mismo establece: el Comité Ejecutivo REDD+, la Secretaría
Ejecutiva REDD+ (artículos 2, 3 Decreto Nº 37352- MINAET). Asimismo, el artículo Nº7 define que
corresponderá a las instituciones públicas involucradas designar la persona contacto con este proyecto”;
ello dirige al establecimiento de una comisión interinstitucional.

El Comité Ejecutivo REDD+ está conformado por un miembro propietario y su respectivo suplente de los
siguientes sectores o partes interesadas relevantes (PIRs): indígena, industriales de la madera, pequeños
productores forestales, Sistema Bancario Nacional, Ministerio de Ambiente, Ministerio de Agricultura y

Ganadería, sociedad civil o dueños de terrenos en sobreuso (Art. Nº 3, Decreto 37352-MINAET), ha
sesionado de forma ordinaria tres veces a la fecha. Para conformar la Comisión Interinstitucional la
Secretaría envía nota a las diversas instituciones que de una u otra forma están involucradas con el sector
forestal, invitándolas a ser parte de esta comisión y se oficializa con la primera sesión el 24 de Julio del
2013.

En el marco de la elaboración de la estrategia REDD+, se inició desde el año 2010 un proceso de
involucramiento y de desarrollo de capacidades sociales y organizacionales de los Territorios Indígenas
y de los pequeños productores forestales y productores agroforestales. Asimismo, se identifican otros
actores relevantes para el sector forestal pequeños productores forestales, industriales de la madera, la
academia que genera conocimiento, las ONGs forestales y el sector gobierno.

La Secretaría establece un Plan de Consulta y participación para Costa Rica, como una herramienta para:

o Asegurar el cumplimiento de las políticas operativas del Banco Mundial
o Asegurar el apego a las salvaguardas de Cancún
o La participación activa de las PIRs involucradas en el sector forestal

El plan de consulta está dirigido a dos sectores fundamentalmente: Sector indígena y pequeños
productores forestales y agroforestales. Los otros actores involucrados en las diversas actividades
forestales – gobierno, industria, academia y sociedad civil – aportan la información que se requiere y
además son protagónicos en el proceso de construcción de la estrategia. Lo anterior porque la Estrategia
REDD+ es una estrategia país y por lo tanto es una responsabilidad compartida. Fonafifo, mediante la
Secretaría REDD+, facilita y dirige el proceso. Este Plan de Consulta y Participación es un documento
general que conceptualiza la consulta en las diferentes etapas a nivel macro. Las etapas previas a la
consulta – informativa y pre-consulta – son coordinadas y monitoreadas por la Secretaría, la planificación
y la implementación está en manos de los territorios indígenas y del sector de pequeños productores
forestales y agroforestales. La última etapa, la consulta como tal, será ejecutada por la Secretaría en
estrecha coordinación con las diversas PIRs.

Favor describir el nivel de participación y compromiso de las siguientes categoría de actores
involucrados:

 Entes gubernamentales: la participación de este sector se establece mediante la Comisión

Interinstitucional de REDD+. Representantes de las instituciones públicas juegan un papel
protagónico durante el proceso de elaboración de la Estrategia REDD+ y sus componentes (e.g.
MRV, NR, consulta, mecanismo de queja y SESA). Las organizaciones involucradas son: SINAC,
CIAgro, ICE, MIDEPLAN, IFAM, AyA, Crédito Público del Ministerio de Hacienda, MIVAH, INA,
INDER, IMN, Fonafifo, ONF, UNA, Comisión Nacional de Sostenibilidad Forestal (representante
sector académico), y Prias CENAT. Se han incorporado algunas de estas instituciones con
mandatos legales para ejercer el monitoreo de bosques a Mesas Redondas para el establecimiento
de los arreglos institucionales necesarios para el Sistema Nacional de Monitoreo de Bosques (en
total se han realizado 3 Meses Redondas).

 Academia: el sector académico está integrado por representantes de las universidades y centros
de investigación que hayan desarrollado experiencia en el sector forestal y la agroforestería. Este
sector será parte del proceso constructivo de la Estrategia REDD+, por ejemplo por medio de la
Comisión Nacional de Sostenibilidad Forestal en la Comisión Interinstitucional REDD+ y la serie
de Mesas Redondas para los arreglos institucionales.

 Pueblos Indígenas: los territorios indígenas fundamentados en su cosmovisión, en la
territorialidad, en su derechos, en el principio del consentimiento libre, previo e informado y
respetando el marco jurídico nacional, han organizado una estructura sociopolítica para la
participación de los pueblos indígenas en sus diferentes niveles en REDD+. De esta forma
establecen un orden político, técnico, organizativo y económico para atender el proceso de
consulta en sus diversas etapas. Este orden socio político surgió a partir de la preparación para
incorporarse a REDD+. Los territorios indígenas motivados por REDD+ definen una estructura
organizativa liderada por los bloques RIBCA y Aradikes. RIBCA diseña un mecanismo mixto que
considera el fortalecimiento y el empoderamiento de las asociaciones de desarrollo indígena

(ADIs), para aumentar la participación y afiliación, también incluye las organizaciones indígenas
específicas y las organizaciones tradicionales culturales.

 Otras Comunidades Dependientes de los Bosques: los productores forestales y agroforestales
también son un grupo fundamental para la elaboración de la Estrategia REDD+ y, por lo tanto,
son actores protagónicos durante el proceso de consulta. El sector agroforestal, por su parte,
inicia en el año 2011 un proceso de organización social para conformarse como sector
económico y social, y de esta forma buscar incidencia política. La Red Forestal Campesina
(Refocan) y la Asociación Coordinadora Indígena y Campesina de Agroforestería Comunitaria
Centroamericana (Acicafoc) propician con el financiamiento de la Cooperación Alemana (GiZ)
dicho proceso en el marco de REDD+. En este sentido se ejecutaron cinco talleres regionales y un
taller nacional cuyo producto fue el establecimiento de la Asociación Nacional de Organizaciones
Agroforestales (Unafor). Unafor es una plataforma conformada por 230 organizaciones
campesinas de productores agroforestales de alcance nacional. Esta organización la conforman
cinco filiales regionales a saber: Brunca, Huetar, Caribe, Pacífico Central y Chorotega. A pesar de
que Unafor incluye un importante número de organizaciones agroforestales de la sociedad civil
existen otras organizaciones civiles, en cada una de las regiones, que no están incorporadas a
esta organización. Ante ello, y respetando el principio de la trasparencia e inclusión, la Secretaría
coordina con Acicafoc, con fondos GiZ, para que se procedan a desarrollar seis talleres
regionales en junio 2013 con una convocatoria abierta a toda organización agroforestal. De cada
región se escogen dos representantes para que luego en el taller nacional se elija al
representante propietario y suplente del Comité Ejecutivo REDD+.

 Mujeres: la Asociación Comunal Mujeres Indígenas de Talamanca (Acomuita) es uno de los
grupos tradicionales que se han sumado por voluntad propia al proceso a través del acuerdo
para la consulta indígena. Este grupo participa en todos los encuentros que se realizan en el
marco de REDD+ y su participación es muy activa y constructiva. Considerando la equidad de
género, los territorios indígenas incluyeron representación femenina en el Comité Ejecutivo de
REDD+, además, en los encuentros realizados con los territorios indígenas se cuenta con la
participación de mujeres líderes comunales y miembros de las ADIs. Por su parte, en el sector de
pequeños productores forestales también dispone de participación femenina, ocupando un
puesto en el Comité Ejecutivo de REDD+ y participando de los talleres realizados.

 Jóvenes: los grupos de jóvenes en los 19 territorios indígenas participan del proceso de
construcción de REDD+, principalmente mediante las capacitaciones Programa de Mediadores
Culturales. Posteriormente, éstos líderes transmitirán los conceptos aprendidos durante este
proceso en sus comunidades.

 Organizaciones Sociedad Civil: Diversas organizaciones de la sociedad civil se han incorporado a
los procesos de REDD+. Por ejemplo, la UICN tiene un convenio marco firmado con Fonafifo para
el pilotaje de la certificación de VCS para el REDD+ jurisdiccional y anidado (JNR). Por su parte,
FUNDECOR ha generado información requerida para REDD+, INBIO aporta insumos requeridos
relativos a biodiversidad y se dispone de un borrador de convenio. Cedarena y otras ONGs son
potenciales proveedores de servicios técnicos para la elaboración de los estudios técnicos
planificados.

 Entes Privados: Existe una inversión de FCPF para establecer un diálogo país con el sector
privado. Asimismo, el sector forestal privado se ha incorporado a la Estrategia mediante la
coordinación de la Oficina Nacional Forestal y la Cámara Costarricense Forestal.

 Donantes: existen donaciones identificadas con GiZ, UNREDD, USAID y NORAD por un monto de
$2,5 millones.

 Otros, favor especificar: NA

Nb. y tipo de reformas en las políticas iniciadas, completadas y en progreso que cumplan con los
estándares de REDD+, en caso de que existieran (Indicador I.3.B. del Marco de M&E del FCPF):
Las políticas que enmarcan y/o se relacionan con REDD+ en Costa Rica se agrupan en dos:

 REDD+ en Costa Rica se implementa principalmente por medio del Programa de pagos por
servicios ambientales el cual entra en vigencia con la Ley Forestal 7575 del 1996. Ésta ley brinda
el marco jurídico para el manejo y conservación de los recursos forestales.

 Complementario a REDD+, Costa Rica tiene una Estrategia de Carbono Neutralidad en la cual se
oficializan varios entes para la operación de la contabilidad y registro de reducción de emisiones:

o Junta de Carbono (JC)
o Secretaría Técnica de la Junta de Carbono
o Comité de Metodologías y Protocolos
o Comité de Control y Transparencia
o Registro de Proyectos Registro de Transacciones

3.2 PROGRESO A NIVEL DE RESULTADOS Y PRODUCTOS

3.2.1. El Progreso de la Preparación de REDD (REDD Readiness)

 Nivel de Resultados

Como síntesis de la siguiente evaluación del nivel de resultados, favor describir brevemente acá el
progreso hecho durante el período de reporte en el desarrollo del Paquete de Preparación del país
(Indicador 1.A.del Marco de M&E del FCPF):

Progreso hecho durante el período de reporte en el desarrollo del Paquete de Preparación del país:

Para el indicador de mecanismos nacionales de gestión del programa REDD+ se han realizado
importantes acciones tales como: el establecimiento y operación de la Secretaría de REDD+,
establecimiento y operación del Comité Ejecutivo de REDD+ y de la Comisión Interinstitucional, acuerdos
institucionales, acuerdos inter-institucionales, convenios y cartas de compromiso, entre otros
instrumentos de coordinación y colaboración. Además, con respecto al diseño e implementación de la
estrategia de comunicación de REDD+, se dispone de una estrategia de comunicación realizada y en
principios de implementación, hojas informativas, memorias de talleres, matriz de comentarios y
preguntas frecuentes, Sumario del R-PP, Taller de reinicio de diálogo, posicionamiento de REDD+ al más
alto nivel y se está en proceso de elaboración del portal web que permitirá la divulgación amplia de la
información sobre REDD+ a las PIRs y demás actores sociales relevantes. Se elaboró el Mecanismo de
queja y resolución de conflictos para utilizarse como mecanismo de intercambio de información y
compensación de reclamaciones de las PIRs sobre el proceso de consulta para REDD+.

 Nivel de Productos

Favor indicar cuáles de los componentes y sub-componentes de la R-PP del país han recibido apoyo del

FCPF a través de la Donación de la Preparación de Readiness (>3,4 millones de dólares americanos)
Componentes Sub-componentes Apoyo del FCPF (Sí/No)

1. Organización y
Consulta de Readiness

1a. Arreglos para el Manejo de REDD+ a Nivel
Nacional

si

1b. Consulta, Participación y Divulgación si

2. Estrategia de
Preparación de REDD+

2a. Evaluación del Uso de la Tierra, Impulsores
de los Cambios sobre el Uso de la Tierra, Ley
Forestal, Políticas y Gobernanza

si

2b. Opciones Estratégicas de REDD+ si
2c. Marco de Implementación si
2d. Impactos Sociales y Ambientales si

3. Niveles de las Emisiones de Referencia/Niveles de Referencia

4. Sistema de
Monitoreo para los
Bosques y las
Salvaguardas

4a. Sistema Nacional de Monitoreo Forestal si
4b. Sistema de Información para los Beneficios
Múltiples, Otros Impactos, Gobernanza y
Salvaguardas

si

Niveles de implementación de la R-PP1 como un todo:

Favor describa la actual etapa de implementación de la R-PP:

El país se encuentra en la etapa de implementación I y II de REDD+ ya que:

o El marco para los arreglos y manejo de REDD+ en el país cuenta con mecanismos de gobernanza
definidas y establecidas por Ley. Estos mecanismos se encuentran actualmente en
funcionamiento.

o Existe un Plan para la Consulta y Participación de los actores relevantes que está en sus inicios
de implementación (fase informativa).

o El Nivel de Referencia de emisiones cuenta con un plan metodológico y la colecta de datos se
espera finalice a inicios del año 2014.

o El sistema de monitoreo cuenta con arreglos institucionales para la medición y reporte de las
actividades REDD+.

o Se dispone del Plan de trabajo SESA, el mapa de actores y su base de datos, se han definido los
estudios técnicos asociados a las acciones estratégicas y vinculadas directamente a los riesgos
identificados en el taller SESA en mayo del 2011. Los términos de referencia el marco de la
gestión ambiental y social de la Estrategia REDD+ se encuentran en el Banco Mundial para su
retroalimentación.

1 Favor note que se podrá evaluar el progreso de la implementación de los componentes y sub-componentes de la R-PP en los
cuadros incluidos en las siguientes páginas.

Nivel de logro de hitos previstos de acuerdo con la Donación del Fondo Readiness (>3,4 millones de
dólares americanos) (1.3.b. del Marco de M&E del FCPF):

2 Se espera que los países que proporcionen datos sobre el nivel general de logro de los hitos previstos como se definen en el
Acuerdo de Donación para la Preparación de Readiness, y, si aplica, en su Acuerdo de Donación Suplementario para obtener
una donación adicional de hasta 5 millones de dólares americanos. Por ejemplo, bajo su Acuerdo de Donación para la
Preparación (> 3,4 millones de dólares), los países deben proporcionar datos sobre: (i) el apoyo a la Coordinación del Proceso
Readiness para REDD+ y para las Consultas entre Múltiples Actores Involucrados, (ii) la contribución al Diseño de un
Estrategia Nacional REDD+ y (iii) la preparación de un escenario de referencia nacional para REDD+

3 El nivel de logro de los hitos planificados según la Donación del Fondo Readiness aprobada se resume a través de las
puntuaciones de progreso relacionadas con la síntesis de un logro general, cualitativamente expresada en una escala de
cuatro colores del “semáforo” y que se explica más adelante. En caso de que la evaluación no sea aplicable, se puede
seleccionar “no aplica” en una escala con un quinto color.
Esta escala de 'semáforo' se basa en el sistema establecido en el Marco de Evaluación del R-Package. Verde: progreso
significativo; Amarillo: buen progreso, requiere desarrollo; Rojo: se requiere un mayor desarrollo; Rojo con una X: no ha
demostrado progreso; Azul: no aplica

Hitos Previstos:

Los hitos se desarrollan
completamente en el apartado
siguiente por componente.

Componente 1a

Componente 1b

Componente 2a

Componente 2b

Componente 2c

Componente 2d

Componente 3

Componente 4ª

Componente 4b

Nivel de Logro2:
1a Progreso significativo
1b. Progresa bien, pero
requiere mayor desarrollo.
2a. Se requiere mayor
desarrollo.
2b. Se requiere mayor
desarrollo
2c. Se requiere mayor
desarrollo
2d. Progresa bien, pero
requiere mayor desarrollo.
3. Progresa bien, pero
requiere mayor desarrollo.
4a. Progresa bien, pero
requiere mayor desarrollo.
4b. Se requiere mayor
desarrollo

Seguimiento3:

Favor seleccione el color para calificar:

El país ha tenido un progreso muy
importante en el desarrollo de las
actividades requeridas para el
cumplimiento de los hitos, sin embargo,
en algunos componentes se requiere un
mayor desarrollo.

FCPF M&E Framework 28 May 2013 11

 Sub-componente Progreso General Progreso en comparación con
los objetivos anuales

Seguimiento4
(Favor seleccionar el
color para calificar)

Hitos Previstos Progreso Acumulado Hacia los Hitos Objetivo Anual
Esperado

Logros de los
Objetivos
Anuales

4 El nivel de logro de los hitos planificados para cada componente de la R-PP debería ser auto-evaluado y reportado, así como también resumido a través de las puntuaciones de
progreso relacionadas con la síntesis de un logro general, cualitativamente expresada en una escala de cuatro colores del “semáforo” y que se explica más adelante. En caso de que la
evaluación no sea aplicable, se puede seleccionar “no aplica” en una escala con un quinto color. Esta escala de 'semáforo' se basa en el sistema establecido en el Marco de Evaluación
del R-Package. Los criterios de evaluación del R-Package se incluyen para ayudar al país a identificar, planificar y hacer seguimiento del progreso en la preparación de readiness con
los aspectos fundamentales y los resultados deseados de las actividades de la preparación de readiness, como lo establece en el Marco de Evaluación del R-Package.

Grado de logro de los hitos previstos por cada componente y sub-componente de la R-PP (1.3.c del Marco de M&E del FCPF).
Se espera que los países califiquen el progreso del sub-componente de la implementación solamente una vez al año, como parte del informe presentado para el 30 de agosto de cada
año

FCPF M&E Framework 28 May 2013 12

 Sub-componente Progreso General Progreso en comparación con
los objetivos anuales

Seguimiento4
(Favor seleccionar el
color para calificar)

Hitos Previstos Progreso Acumulado Hacia los Hitos Objetivo Anual
Esperado

Logros de los
Objetivos
Anuales

C
o

m
p

o
n

en
te

 1
 d

e
la

 R
-P

P
 –

 O
rg

an
iz

ac
ió

n
 d

e
R

ea
d

in
es

s
y

 C
o

n
su

lt
as

Sub-Componente 1a
– Arreglos para el
Manejo de REDD+ a
Nivel Nacional

Propósito: establecer
los arreglos para el
manejo de readiness
a nivel nacional para
gestionar y coordinar
las actividades de
readiness de REDD+
mientras que pone a
REDD+ en el centro
de otras estrategias
más amplias

Criterios de
Evaluación : (i)
rendición de cuentas
y transparencia; (ii)
mandato operativo y
presupuesto; (iii)
mecanismos de
coordinación
multerritorios
indígenasectorial;
(iv) capacidad de
supervisión técnica;
(v) capacidad de
manejo de fondos;
(vi) mecanismos de
feedback y de reparo
de reclamo

1. Definición del
Representante de
los Pueblos
Indígenas.

2. Determinación
Representante de la
Sociedad civil el
Comité Ejecutivo
REDD+

3. Establecimiento JD
REDD+

4. Contratación de
Personal Secretaría

5. Establecimiento
Comisión
Interinstitucional

6. Creación del portal
y boletín REDD+

7. Posicionamiento de
REDD al más alto
nivel

1.1. Nombrados como representante al Señor Carlos Cascante
miembro titular y a la señora Juliana Andrade como suplente.
Ambos miembros son ratificados en el taller indígena
realizado en el ICAES el 14 y 15 de mayo del 2013.

2.1. Mediante un proceso participativo nacional se elige al
representante señor Ulises Blanco como representante titular y la
señora Sonia Durón como suplente.

3.1. El CE Inicia su funcionamiento con la primera sesión ordinaria
del 27 de Junio. La segunda y tercera sesión se realizó el 31 de julio
y el 26 de septiembre respectivamente. (Ver actas ordinarias 1,
2,3).

4.1. La Secretaría se encuentra en funcionamiento con un equipo
conformado por: especialista social, especialista en comunicación y
especialista en SNMB, así como asistentes sociales para el proceso
de consulta, apoyo legal y de topografía.

5.1. El Art N° 7° del decreto de REDD+ establece que:
“corresponderá a las instituciones públicas involucradas en este
proyecto designar una persona para que ejerza como contacto con
el proyecto”. A partir de esto, en el mes de julio se envió
oficialmente la invitación a las instituciones del MAG, IMN, SINAC,
UNA, MIDEPLAN, IDA, Ministerio de Hacienda, ICT, ICE, INA, AyA,
CiAfro, ONF, Fonafifo y la Comisión para la Sostenibilidad Forestal
en representación de la Academia. Esta Comisión sesionó de forma
ordinaria en las fechas del 24 de julio y del 14 de agosto.
6.1. Pagina web de la Estrategia en proceso de construcción. Se
cuenta con una página web temporal en funcionamiento. Además,
se inició la implementación de la estrategia de comunicación
diseñada para este proceso. Se han realizado materiales tales como:
resumen del R-PP, hojas informativas, presentación Máster, manual
de marca, entre otros.
7.1. Las principales actividades realizadas para posicionar a REDD
al más alto nivel son: -Incorporación de REDD+ en la Estrategia
Nacional de Cambio Climático y en el Plan Nacional de Desarrollo -
Relanzamiento de la Estrategia REDD+ presidido por el señor
Ministro de Ambiente, PhD. René Castro; la señora Vice Ministra de
Agricultura y Ganadería, Ing. Tania López; el señor Director Cambio
Climático, Ing. William Alpízar; y el señor Director Ejecutivo de
Fonafifo, Ing. Jorge Mario Rodríguez -Presentación de REDD+ ante
el Primer Vicepresidente de la República, Dr. Alfio Piva Mesén,
actividad realizada en Casa Presidencial el día 8 de julio 2013. -
Presentación de REDD+ ante el Consejo Presidencial Ambiental el
día 7 de agosto 2013.

1.1. Definir al
representante y
suplente e los
pueblos indígenas al
CE REDD+
2.1. Definir al
representante y
suplente del sector
de la sociedad civil.

3.1. Establecer el
Comité Ejecutivo
REDD+

4.1. Establecimiento
de la Secretaría.

5.1. Definir y
operacionalziar la
participación de las
instituciones
públicas para la
Comisión
Interinstitucional

6.1. Implementación
de la estrategia de
Comunicación.

7.1. Posicionar
REDD+ al más
alto nivel

1.1. Realizado

2.1. Realizado

3.1. Realizado

4.1. Realizado

5.1. Realizado

6.1. Realizado

7.1. Realizado

Favor explique por qué:

Progreso significativo para
todos los hitos:

Se han realizado los hitos
previstos y se cumplieron
los objetivos del
componente 1a

FCPF M&E Framework 28 May 2013 13

 Sub-componente Progreso General Progreso en comparación con
los objetivos anuales

Seguimiento4
(Favor seleccionar el
color para calificar)

Hitos Previstos Progreso Acumulado Hacia los Hitos Objetivo Anual
Esperado

Logros de los
Objetivos
Anuales

Sub-Componente
1b – Consulta,
Participación y
Divulgación

Propósito: amplio
proceso de
consulta y
participación con
los actores
involucrados claves
para los futuros
programas REDD+,
para asegurar la
participación de
los diversos grupos
sociales, la
transparencia y la
rendición de
cuentas en el
proceso de toma de
decisiones
Criterios de
Evaluación: (i)
participación y
compromiso de los
actores
involucrados
claves; (ii) proceso
de consulta;
(iii)compartir y
acceder a la
información;
(iv)implementació
n y divulgación
pública de los
resultados del
proceso de
consulta

1. Diseño de un
plan de consulta

2. Plan de consulta

para la ejecución

1.1. Plan de consulta elaborado. A la fecha, se está
trabajando en la etapa informativa. Se ha
contratado a ACicafoc como facilitador de los
pequeños productores agroforestales. La
implementación de esta etapa con los bloques de
Territorios indígenas está en proceso de
contratación. Adicionalmente, se está
implementando la capacitación a los mediadores
culturales para el proceso con los Territorios
indígenas.

2.1. Se dispone del plan de consulta elaborado a partir
de la organización social establecida por los
Territorios indígenas y los pequeños productores
agroforestales.

Se encuentra en ejecución la consultoría de Acicafoc
para la facilitación de la etapa informativa del proceso
de consulta a pequeños productores agroforestales.
La contratación del proceso informativo Territorios
indígenas en proceso.

Se dispone de memorias: Taller nacional SESA, mayo
2011; Taller relanzamiento, 5 julio 2013; Taller
indígena, 14 y 15 mayo, 2013; primer y segundo
informe de Acicafoc, TDRs bloques indígenas,
informes cortos de talleres con las PIRs.

1.1. Realizar el
diseño del
Plan de
consulta

2.1. Ejecutar el
Plan para la
consulta

1.1. Realizado

2.1.
Desarrolland
o la etapa
informativa
de la
consulta.

Se ha cumplido el
hito establecido y el
objetivo esperado.

Amarillo

Se han logrado avances
importantes para la
ejecución del Plan de
consulta, se está
desarrollando la etapa
informativa con las PIR.

FCPF M&E Framework 28 May 2013 14

 Sub-componente Progreso General Progreso en comparación con
los objetivos anuales

Seguimiento4
(Favor seleccionar el
color para calificar)

Hitos Previstos Progreso Acumulado Hacia los Hitos Objetivo Anual
Esperado

Logros de los
Objetivos
Anuales

C
o

m
p

o
n

en
te

 2
 d

e
la

 R
-P

P
 –

 E
st

ra
te

gi
a

d
e

P
re

p
a

ra
ci

ó
n

 d
e

R
E

D
D

+

Subcomponente
2a: Evaluación del
Uso de la Tierra,
Impulsores del
Cambio en el Uso
de la Tierra, Ley
Forestal, Políticas
y Gobernanza

Propósito :
identificar los
impulsores claves
de la deforestación
y/o la degradación
de los bosques, así
como también, las
actividades
relacionadas con la
conservación y el
manejo sostenible
de los bosques y la
mejora los
inventarios de
carbono
Criterios de
selección:
(i)evaluación y
análisis; (ii)
priorización de
impulsores/obstác
ulos directos e
indirectos para
mejorar los
bosques; (iii)
vínculos entre
impulsores/obstác
ulos y las
actividades de
REDD+; (iv) planes
de acción para
enfrentar los
derechos a los
recursos naturales,

1. Evaluación y
análisis del
cambio de uso de
la tierra.

2. Priorización de
los factores
causantes
directos e
indirectos y las
barreras para la
mejora de los
bosques.

3. Relación de los
factores causantes
directos e
indirectos y las
barreras para la
mejora de los
bosques.

4. Planes de acción
para abordar los
derechos de los
recursos
naturales, la
tenencia y la
gestión.

5. Implicaciones
para las leyes y
políticas de los
bosques.

Por razones de conveniencia administrativa y evitar
duplicidades la Evaluación del Uso del Suelo fue
fusionada con la actividad “Definición y validación del
escenario de referencia” (originalmente programada
para Diciembre 2014-Junio 2015). Ambas actividades
serán realizadas mediante la contratación de una
firma consultora internacional, los términos de
referencia han sido preparados y están listos para
iniciar el proceso de licitación con la no-objeción del
Banco Mundial y su ejecución está programada para
Enero-Abril 2014.

Como la circunstancia nacional requiere que el NR
evalúe el efecto del PPSA y que se incorpore un
análisis de los drivers o motores de deforestación y
regeneración de bosques, en combinación con la
estimación de emisiones y absorciones de CO2, para
poder proyectar las áreas más probables para la
deforestación y regeneración de bosques,
identificando áreas potenciales para pagos por
servicios ambientales, mediante una consultoría se
construirán niveles de referencia de emisiones por
deforestación y absorciones de CO2 por regeneración
de bosques a nivel nacional para el PPSA y la
Estrategia REDD+ de Costa Rica, así como la
determinación del efecto del PPSA y la construcción
de niveles de referencia espacialmente explícitos, El
cambio de uso del suelo será estudiado mediante la
creación de mapas de cobertura terrestre
metodológicamente consistentes, los mapas
nacionales se construirán en el periodo 1982-2010
cada cuatro años y para 2012.
Los planes de acción y las implicaciones para las leyes
y la política de los bosques será analizado posterior a
la consultoría planteada anteriormente.

Establecer
lineamientos para
el análisis de los
cambios de uso de
la tierra.

Definir estudios
técnicos para
analizar los
factores causantes
directos e
indirectos y las
barreras para la
mejora de los
bosques.

Realizado

Realizado

Favor explicar por qué :

Se ha cumplido con los
hitos previstos y se
cumplen los objetivos
esperados.

FCPF M&E Framework 28 May 2013 15

 Sub-componente Progreso General Progreso en comparación con
los objetivos anuales

Seguimiento4
(Favor seleccionar el
color para calificar)

Hitos Previstos Progreso Acumulado Hacia los Hitos Objetivo Anual
Esperado

Logros de los
Objetivos
Anuales

Subcomponente
2b: Opciones
Estratégicas de
REDD+

Propósito :
desarrollar un
conjunto de
políticas y
programas para
enfrentar los
impulsores de la
deforestación y/o
la degradación de
los bosques
Criterios de
Evaluación: (i)
selección y
priorización de las
opciones
estratégicas de
REDD+; (ii)
viabilidad de la
evaluación; (iii)
implicaciones para
las opciones
estratégicas de las
políticas
sectoriales
existentes

1. Captura de
carbono en
parques
nacionales y
reservas
biológicas.

2. Programa de pago
por servicios
ambientales y
combate a la
deforestación.

3. Fomento del
Sector Forestal

4. Fortalecimiento
Institucional

5. Nuevas fuentes de
recursos
financieros

6. Recuperación de
tierras bajo
regímenes
especiales

1.1El país cuenta con una evaluación de tenencia de la tierra
en parques nacionales y reservas biológicas que son un
insumo fundamental para la acreditación de carbono en
éstas áreas. El inventario nacional forestal colectará
información sobre la cantidad de carbono por tipo forestal,
con el fin de determinar los cambios en las reservas de
carbono.
2.1Las actividades consideradas en el plan de preparación
de REDD+ correspondientes al subcomponente II, se
desarrollan mediante cinco consultorías (Diseño de
incentivos positivos, Estudio para el diseño de un PSA
indígena, Diseño de un PSA Campesino, Formulación de
propuesta técnica de ajuste de los estándares de
sostenibilidad para manejo de bosques naturales, y el
Desarrollo del nivel de referencia de emisiones por
deforestación y de absorciones por regeneración).
3.1. Se espera lograr el fomento del sector forestal
costarricense mediante el desarrollo de nueve consultorías
técnicas.
4.1. Se espera lograr reducir la degradación de los bosques
mediante la mejora de los sistemas de auditoría, control y
vigilancia en el SINAC y el CIAgro. Esto se realizará
mediante el desarrollo de ocho consultorías.
5.1. El pasado 10 de Setiembre, el Gobierno de Costa Rica y
el Fondo Cooperativo para el Carbono de los Bosques
anunciaron la negociación de un Acuerdo de Adquisición de
Créditos de Reducción de Emisiones con un valor estimado
de hasta $63 millones de dólares.
6.1. En la última década, el país ha generado información de
la tenencia de la tierra en Territorios indígenas para iniciar
procesos de recuperación de tierras para los indígenas en
éstos territorios. En el marco de REDD+ está por iniciar una
contratación dirigida a la definición de un plan de acción
para la recuperación de tierras indígenas.

Definir los
estudios técnicos
que se requieren
para el análisis de
las acciones
estratégicas y
obtener insumos
para la propuesta
de políticas y
planes de acción.

Realizado

Favor explicar por qué:

Se han cumplido los hitos
previstos y el logro del
objetivo anual
establecido.

FCPF M&E Framework 28 May 2013 16

 Sub-componente Progreso General Progreso en comparación con
los objetivos anuales

Seguimiento4
(Favor seleccionar el
color para calificar)

Hitos Previstos Progreso Acumulado Hacia los Hitos Objetivo Anual
Esperado

Logros de los
Objetivos
Anuales

Subcomponente
2c: Marco de
Implementación

Propósito :
establecer los
arreglos
institucionales,
económicos,
legales y de
gobernanza
creíbles y
transparentes
necesarios para
implementar las
opciones
estratégicas de
REDD+
Criterios de
Evaluación : (i)
adopción e
implementación de
legislaciones/regul
aciones; (ii)
directrices para la
implementación;
(iii) mecanismos
para compartir los
beneficios;
(iv)registro
nacional de REDD+
y sistema de
monitoreo de las
actividades de
REDD+

1.1. Establecimiento
y oficialización
de una unidad
de control de
fraudes en
transacciones
de derechos de
carbono

2.1. Establecimi

ento del Registro
Nacional de
Derechos
Ambientales

1.1. Mediante el decreto ejecutivo DAJ-62-2012-
MINAE del Ministerio de Ambiente de Energía,
estableció el reglamento de regulación y
operación del mercado doméstico de carbono en
Costa Rica. Este reglamento tiene por objeto
crear y definir las regulaciones y requisitos de la
operación de un mercado doméstico de carbono
de Costa Rica. Para controlar las transacciones de
carbono, en dicho decreto, se constituyen las
siguientes instancias: Junta de Carbono (JC),
Secretaría Técnica de la Junta de Carbono, Comité
de Metodologías y Protocolos, Comité de Control
y Transparencia, Registro de Proyectos y el
Registro de Transacciones.

2.1. Se ha presupuestado el desarrollo de la
plataforma tecnológica en el plan de adquisiciones
para el financiamiento de un registro nacional de
servicios ambientales. Dada la reciente publicación
del reglamento de regulación y operación del
mercado domestico de carbono, todavía no se han
elaborado los términos de referencia de la
consultoría. Asimismo se requiere armonizar las
necesidades de registro con los marcos
metodológicos JNR-VCS y del Fondo de Carbono del
FCPF con el marco metodológico del mercado
doméstico costarricense.

Establecer los
lineamientos para
la oficialización de
una unidad de
control de fraudes
en transacciones
de derechos de
carbono y el
Registro Nacional
de Derechos
Ambientales.

En progreso

Favor explicar por qué:

Amarillo: Las actividades
previstas se encuentran
en progreso.

FCPF M&E Framework 28 May 2013 17

 Sub-componente Progreso General Progreso en comparación con
los objetivos anuales

Seguimiento4
(Favor seleccionar el
color para calificar)

Hitos Previstos Progreso Acumulado Hacia los Hitos Objetivo Anual
Esperado

Logros de los
Objetivos
Anuales

Subcomponente
2d: Impactos
Sociales y
Ambientales

Propósito:
asegurar el
cumplimiento del
Enfoque Común y
preparar un Marco
para el Manejo
Ambiental y Social
(ESMF)específico
del país

Criterios de
Evaluación:
(i)análisis de los
problemas de las
salvaguardas
sociales y
ambientales; (ii) el
diseño de la
estrategia REDD+
con respecto a los
impactos; (iii) el
Marco para el
Manejo Ambiental
y Social

1. Sistema de
evaluación
social y
ambiental
(SESA)

2. Diseño de la
estrategia
REDD+ con
respecto a los
impactos.

3. Marco de
gestión social y
ambiental.

En mayo del 2011 se realizó el taller nacional SESA
con la participación de 130 personas (ver memoria
taller SESA).

Propuesta borrador de los TDRs para la ESMF
elaborados y en el BM para su retroalimentación.

El Plan de Trabajo SESA fue analizado en la 3 sesión
ordinaria del 26 de septiembre e incorporadas las
recomendaciones del CE. (Ver acta 3 del CE).
Respectando la organización social creada para
REDD+, le corresponde a cada representante
divulgarlo utilizando las estructuras establecidas.

Se dispone de un análisis de la situación socio-
ambiental de los Territorios indígenas y pequeños
productores agroforestales elaborado como insumo
para el marco de la gestión social y ambiental de la
Estrategia REDD+.

Se ha realizado un documento y base de datos de
actores sociales.

Desarrollar un
plan de trabajo
para incorporar
los impactos
sociales y
ambientales de la
Estrategia REDD+
mediante políticas
y planes de acción.

Realizado

A través de las diferentes
actividades realizadas, Se
ha dado cumplimiento a
los hitos previstos en el
marco de evaluación del
R-PP y del BM. Se ha
alcanzado el logro del
objetivo anual esperado.

FCPF M&E Framework 28 May 2013 18

 Sub-componente Progreso General Progreso en comparación con
los objetivos anuales

Seguimiento4
(Favor seleccionar el
color para calificar)

Hitos Previstos Progreso Acumulado Hacia los Hitos Objetivo Anual
Esperado

Logros de los
Objetivos
Anuales

Componente 3 de la R-PP
– Nivel de las Emisiones
de Referencia/Nivel de
Referencia

Propósito: Desarrollar del
enfoque general para
establecer el REL/RL

Criterios de Evaluación:
(i) demostración de la
metodología; (ii) uso de
los datos históricos y
ajustados a las
circunstancias nacionales;
(iii) viabilidad técnica del
enfoque metodológico y la
consistencia con las
directrices y
procedimientos de
CMNUCC/IPCC

1. Metodología
para la medición
del nivel de
referencia, en
cuanto a datos
de actividad y
factores de
emisión.

2. Metodología
para la
incorporación
de datos
históricos y la
selección del
periodo
histórico.

3. viabilidad
técnica del
enfoque
metodológico y
la consistencia
con las
directrices y
procedimientos
de
CMNUCC/IPCC

Se desarrolla el marco conceptual para el MRV y Nivel
de Referencia. Existe un documento metodológico con
el enfoque para el nivel de referencia en donde se
explica el periodo histórico, la forma de medir los
datos de actividad y factores de emisión, los depósitos
y gases incluidos y la discusión interinstitucional para
su consolidación. En el periodo histórico de referencia
se realiza un análisis del cambio de uso del suelo
siguiendo una metodología consistente en el tiempo.
Como producto de ésta consultoría se desarrollaron
los términos de referencia para:
o Nivel de referencia de emisiones: análisis de
motores y proyección del nivel de referencia, además
de un artículo científico y un programa de
construcción de capacidades
o Serie temporal en el periodo histórico de
referencia: sustituto de la primera consultoría para la
contratación expedita de un laboratorio de
sensores remotos, se complementaría con
consultorías adicionales
o Análisis de políticas y medidas en el periodo
histórico: identificar y analizar el peso de las políticas
del sector forestal y de cambio de uso de suelo que
han impactado el balance de emisiones de CO2 y en el
cambio de uso del suelo en Costa Rica para el periodo
1982-2020

Establecer la
metodología para
la medición del
nivel de
referencia, en
cuanto a datos de
actividad y
factores de
emisión.

Definir la
metodología para
la incorporación
de datos históricos
y la selección del
periodo histórico.

Determinar la
viabilidad técnica
del enfoque
metodológico y la
consistencia con
las directrices y
procedimientos de
CMNUCC/IPCC

No hay
retraso en el
cumplimiento
de los hitos
previstos
para el logro
de los
objetivos.

Se tiene el cumplimiento
de los hitos previstos sin
atrasos y el logro de
objetivos previstos.

FCPF M&E Framework 28 May 2013 19

 Sub-componente Progreso General Progreso en comparación con
los objetivos anuales

Seguimiento4
(Favor seleccionar el
color para calificar)

Hitos Previstos Progreso Acumulado Hacia los Hitos Objetivo Anual
Esperado

Logros de los
Objetivos
Anuales

C
o

m
p

o
n

en
te

4

d

e
la

R

-P
P

:
Si

st
em

a
d

e
M

o
n

it
o

re
o

p

ar
a

lo
s

B
o

sq
u

es

y

la
s

Sa
lv

ag
u

ar
d

as

Subcomponente
4a: Sistema de
Monitoreo
Forestal Nacional

Propósito : Diseñar
y desarrollar un
sistema de
monitoreo forestal
operacional y
describir el
enfoque para
mejorar dicho
sistema con el paso
del tiempo

Criterios de
Evaluación: (i)
documentación del
enfoque de
monitoreo; (ii)
demostración de la
implementación
temprana; (iii)
arreglos
institucionales y
las capacidades -
Bosques

Documentación del
enfoque para el
sistema de
monitoreo de
bosques.

Demostración de la
ejecución temprana
del sistema.

Mecanismos,
capacidades y
arreglos
institucionales

Marco de monitoreo y evaluación para el MRV: el
marco de monitoreo y evaluación en el R-PP de Costa
Rica (versión Abril, 2011) fue actualizado para
reflejar los avances en la conceptualización del MRV.

Marco conceptual del MRV: se cuenta con una
propuesta metodológica para el MRV. El MRV está
enmarcado en el sistema de monitoreo de bosques, el
cual es nacional y tiene una vinculación directa con
los inventarios nacionales de gases de efecto
invernadero.

Marco operativo del MRV: como un elemento de la
Estrategia REDD+ y de forma complementaria al ER-
PIN de Costa Rica al Fondo de Carbono, existe un
convenio entre Fonafifo-VCS-UICN para pilotear el
marco REDD+ jurisdiccional y anidado (JNR).

Primer evento de monitoreo para el Fondo de
Carbono en el eventual marco del ER-
Program: resultado de la Tercera Mesa Redonda fue
la creación del Comité Técnico para los datos
de actividad, el cual implementará la
metodología desarrollada durante la construcción del
nivel de referencia.

·Arreglos institucionales para el sistema de monitoreo
de bosques: mediante una serie de Mesas
Redondas del Sistema de Monitoreo de Bosques,
coordinado y facilitado por la Secretaría REDD+.

Documentar el
enfoque para el
sistema de
monitoreo de
bosques.

Demostrar la
ejecución
temprana del
sistema.

Gestionar
Mecanismos,
capacidades y
arreglos
institucionales

Realizado

En progreso

En progreso

El cumplimiento del
primer hito y objetivo
previsto y en proceso el
desarrollo de los demás.

FCPF M&E Framework 28 May 2013 20

 Sub-componente Progreso General Progreso en comparación con
los objetivos anuales

Seguimiento4
(Favor seleccionar el
color para calificar)

Hitos Previstos Progreso Acumulado Hacia los Hitos Objetivo Anual
Esperado

Logros de los
Objetivos
Anuales

Subcomponente
4b: Sistema de
Información para
los Beneficios
Múltiples, Otros
Impactos,
Gobernanza y
Salvaguardas

Propósito :
especificar los
aspectos no
relacionados con el
carbono,
priorizados por el
monitoreo en el
país

Criterios de
Evaluación : (i)
identificación de
los aspectos más
relevantes no
relacionados con el
carbono y los
problemas sociales
y ambientales; (ii)
monitoreo, reporte
y el compartir la
información; (iii)
arreglos
institucionales y
las capacidades -
Salvaguardas

Identificación de los
aspectos más
relevantes no
relacionados con el
carbono y los
problemas sociales
y ambientales;

Monitoreo, reporte
y el compartir la
información;

Arreglos
institucionales y las
capacidades -
Salvaguardas

La gobernanza institucionalizada para REDD+ fue
desarrollada en el componente 1b de éste reporte de
evaluación. Las salvaguardas de la UNFCCC y las
políticas operacionales del Banco Mundial están
incorporadas de manera transversal en todas y cada
una de las actividades relacionadas. Se ha iniciado el
proceso de información con las PIRs, específicamente
con los Territorios indígenas y los productores
agroforestales sobre el desarrollo de las salvaguardas
para REDD+, las cuales están enmarcadas en el marco
jurídico nacional y que alimentan el sistema de
información de salvaguardas.

El país está trabajando en la construcción del Sistema
Nacional de información de Salvaguardas.
Adicionalmente, se ha iniciado a nivel local un
proceso de información sobre salvaguardas como
primera etapa en la construcción de las salvaguardas
ambientales y sociales a nivel país, como insumo al
sistema nacional de información de salvaguardas.

Utilizar los
beneficios de
REDD como una
oportunidad para
mejorar las
condiciones
sociales de
quienes cuidan y
protegen los
bosques del país.

Establecimie
nto de la
estructura
socio política
de los
territorios
indígenas y
los pequeños
productores
agroforestale
s.
Adicionalmen
te, se ha
consensuado
la
representativ
idad de los
grupos para
trabajar en
las
propuestas
de políticas y
planes de
acción que
mejoren el
sector
forestal
costarricense.

Se ha establecido la
estructura organizativa a
nivel de los PIRs para
asegurar los cobeneficios
y la divulgación a nivel
de grupos base de la
información que se
requiere para su
involucramiento efectivo.

FCPF M&E Framework 28 May 2013 21

Tasa de desembolso de la Donación del Fondo Readiness financiado por el FCPF (> 3,4 millones de
dólares americanos), porcentaje (1.3.d. del Marco de M&E del FCPF):

 Tasa Seguimiento

Donación del Fondo Readiness – tasa de
desembolso vs. Desembolsos previstos

3%
Favor seleccionar el color para calificar:

NO aplica

Tasa de desembolso del Total del Presupuesto de la R-PP, porcentaje (1.3.d. del Marco de M&E del FCPF):

 Tasa Seguimiento

Presupuestos de la R-PP – tasa de desembolso vs.
Desembolsos previstos

El costo total de la estrategia es de $7,5 millones
y se han desembolsado $2,250,000

30%
Favor seleccionar el color para calificar:

NO aplica

FCPF M&E Framework 28 May 2013 22

3.2.2. Elementos claves de los sistemas de pago basados en el desempeño para la reducción de
emisiones generadas por las actividades de REDD+

 Nivel de Resultados

Como una síntesis de la siguiente evaluación del nivel de resultados, favor especificar brevemente:

Están operando como se tenía previsto en el
programa piloto los elementos programáticos y la
fijación de precios, de ser relevante (Indicador 2.A
del Marco de M7E del FCPF.)

Favor describir el progreso realizado:

Si, la estrategia REDD+ inicio en el 2010 con un
incremento en la contratación de áreas de pagos
por servicios ambientales.

Se ha implementado el esquema para compartir los
beneficios de acuerdo con el plan dentro de su
programa piloto, de ser relevante (Indicador 2.B.del
Marco de M&E del FCPF)

Si, la estrategia REDD+ inicio en el 2010 con un
incremento en la contratación de áreas de pagos
por servicios ambientales.

El porcentaje y/o la cantidad de los beneficios
monetarios compartidos con los beneficiarios en el
programa piloto aprobado (Indicador 2.C del Marco

FCPF M&E Framework 28 May 2013 23

de M&E del FCPF.)

No se ha realizado la distribución de beneficios a
partir del pago por reducción de emisiones.

 Nivel de Productos

Su país les ha presentado ideas iniciales o un Programa de Reducción de Emisiones al Fondo de
Carbono y/o a otros (2.3.a del Marco de M&E del FCPF):
Si Favor describir brevemente el contenido de estas ideas iniciales o del Programa de

Reducción de Emisiones: Costa Rica presentó un ER-PIN al FCPF el cual fue aprobado en
la reunión del PC en Octubre 16 y 17, 2012 mediante la resolución CFM/5/2012/1

Su país firmó un ERPA (2.4.b del Marco de M&E del FCPF):
No Favor describir brevemente el contenido de este ERPA: NA

Cantidad y fecha de los desembolsos para el Programa de Reducción de Emisiones de acuerdo con
lo previsto (2.5. del Marco de M&E del FCPF):

Fecha: NA Cantidad otorgada: NA

3.2.3. Compromiso de los actores involucrados para mantener o mejorar el modo de subsistencia de
las comunidades locales y para conservar la biodiversidad dentro del enfoque de REDD+

 Nivel de Resultados

Como una síntesis de la siguiente evaluación del nivel de resultados, favor describir los indicadores
relacionados con la conservación de la biodiversidad y el desarrollo del modo de subsistencia de las
comunidades forestales, incluidas en el Programa de Reducción de Emisiones, de ser relevante
(Indicador 3.A. del Marco de M&E del FCPF):
Cantidad: NA Favor describir cómo estos fondos están focalizados en la biodiversidad y en el

desarrollo del modo de subsistencia de las comunidades forestales:

Esta es una actividad que se trabajarán en el año 2014.

FCPF M&E Framework 28 May 2013 24

Favor dé ejemplos relevantes sobre los beneficios inherentes, sociales y de la biodiversidad de
REDD+, de ser relevantes (Indicador 3.B.del Marco de M&E del FCPF):
Ejemplos de los beneficios inherentes, sociales y de la biodiversidad de REDD+:

La estimación de co-beneficios es una actividad que se desarrollará en el 2014. Aunque en el ER-PIN
Costa Rica presenta una estimación inicial de los co-beneficios en producción y regulación de agua,
producción de madera y biodiversidad.

 Nivel de Productos

Numerar los ejemplos de las acciones donde los Pueblos Indígenas, las OSC y las comunidades
locales participen activamente, de ser relevante (3.1.a. del Marco de M&E del FCPF):
#:

NA

Favor describir estas acciones para el mejoramiento del modo de subsistencia, de
la conservación de la biodiversidad y de restauración, donde los Pueblos
Indígenas, las OSC y las comunidades locales participen activamente:

Esta temática se abordará en el año 2014.

Número de los representantes de los Pueblos Indígenas y de las OSC del país REDD
(hombres/mujeres) que hayan sido capacitados de manera exitosa a través de los programas de
capacitación del FPCF (3.1.b. del Marco de M&E del FCPF):
Favor nombrar el tipo de
capacitación realizada:

1. Programa mediadores
culturales, desarrollado
a la fecha en dos etapas:

 Etapa 1. Talleres

de socialización
política.

 Etapa 2. Talleres
de reflexión
cultural

Duración:
Desarrollado
de marzo a
agosto 2013.

Número
total de días:
siete (7)

124 de
participantes
64 de hombres /
60 de mujeres

FCPF M&E Framework 28 May 2013 25

Frecuencia de las reuniones de la plataforma de participación de los actores involucrados (3.2.a. del
Marco de M&E del FCPF):
Frecuencia:

El Comité Ejecutivo
sesiona
ordinariamente una
vez por mes.

La Comisión
interinstitucional
sesiona cada dos
meses de manera
ordinaria.

Mesas redondas:
dos veces al mes.

El R-Package de su país (dentro de las estrategias nacionales de REDD+ y los sistemas de monitoreo)
y/o los Programas de Reducción de Emisiones incluyen actividades que tienen como objetivo
mantener o mejorar el modo de subsistencia de las comunidades locales (3.2.b. del Marco de M&E
del FCPF):
Sí/No:

NA

Favor describir estas actividades que tienen como objetivo mantener o mejorar el
modo de subsistencia de las comunidades locales:

A la fecha se están generando los insumos que se requieren para lograrlo y se
tendrán en consideración las políticas operativas del banco Mundial y las
salvaguardas de Cancún.

El R-Package de su país (dentro de las estrategias nacionales de REDD+ y los sistemas de monitoreo)
y/o los Programas de Reducción de Emisiones incluyen actividades que tienen como objetivo la
conservación de la biodiversidad (3.2.c. del Marco de M&E del FCPF):
Sí/No:

NA

Favor describir estas actividades que tienen como objetivo la conservación de la
biodiversidad:

A la fecha se están generando los insumos que se requieren para lograrlo y se
tendrán en consideración las políticas operativas del banco Mundial y las
salvaguardas de Cancún.

FCPF M&E Framework 28 May 2013 26

El R-Package de su país y/o el Programa de Reducción de Emisiones incluyen SESA, Mecanismos de
Reclamo y un ESMF que recopile los resultados de SESA (3.2.d. del Marco de M&E del FCPF):
NA Si es sí, favor seleccionar el color de calificar:

Favor describir las medidas implementadas:

No aplica en este momento porque no se ha desarrollado, pero, si incorpora en la
elaboración de la Estrategia REDD+ todos los apartados anteriores.

3.2.4. Intercambio de Conocimiento

Su país ha desarrollado y publicado productos de conocimiento sobre REDD+ con el apoyo del FCPF:
Sí/No: No.

Favor proporcionar la lista de productos de conocimiento sobre REDD+
publicados, de existir durante el período de reporte:

No hay publicaciones financiadas por el FCPF.

Qué cantidad de personas obtuvieron estos productos de conocimiento, de existir:
Número total por producto: NA

de Hombres: NA

de Mujeres: NA

¿Algún experto de su país ha participado en alguna actividad de aprendizaje Sur-Sur? Si es sí,
¿Cuántos (hombres y mujeres)?
Sí/No: Lista de las actividades de aprendizaje Sur-Sur:

Si, Fonafifo participó en las reuniones de
cooperación sur-sur financiadas por Noruega en
México y Brasil para explorar puntos de
coincidencia y cooperación.

de Hombres: 0

de Mujeres: 1

FCPF M&E Framework 28 May 2013 27

4. PROBLEMAS, DESAFIOS Y RIESGOS

Problemas, las
dificultades o los

obstáculos

Causas Efecto en el Plan de
Trabajo

Acciones para superar las
limitaciones

No se puede ejecutar el
presupuesto del FCPF por
asuntos legales con el
manejo fideicomiso en el
cual se administra el
fondo de preparación.

Existen diferencias
jurídicas con el Banco
Nacional (fiduciario), éstas
radican en que, en su
condición de fiduciario, ha
solicitado requisitos
legales propios de los
principios del régimen
jurídico nacional de la
contratación, mismos que
son distintos de los
aplicables conforme a las
normas del Banco
Mundial.

A la fecha hay un desface
de aproximadamente seis
meses respecto a lo
establecido en el plan de
trabajo.

Todavía no se ha
encontrado una solución
viable. Se ha avanzado en
el desarrollo del R-PP
gracias a las donaciones
del programa
REDD/CCAD/GiZ, NORAD
y UN-REDD.

5. PRINCIPALES LECCIONES APRENDIDAS

Las principales lecciones aprendidas durante este período para el reporte son:

 La coordinación inter e intra-institucional es una herramienta para avanzar en la elaboración de un

proyecto país.

 Necesidad de mecanismos ágiles para la implementación del presupuesto.

 Armonización de los marcos metodológicos para el MRV debe hacerse de forma coordinada con los

entes encargados del desarrollo de los mismos.

 La necesidad de realizar una evaluación de lavase de comunicación de comunicación para establecer

las necesidades, percepciones y preferencias de las audiencias, para luego, lograr una relación de

diálogo.

 El diálogo transparente es un instrumento para el involucramiento de las PIRs.

