

PÚBLICO – DIVULGACIÓN SIMULTÁNEA

DOCUMENTO DEL BANCO INTERAMERICANO DE DESARROLLO

GUATEMALA

PREPARACIÓN DE LA ESTRATEGIA NACIONAL PARA LA REDUCCIÓN DE

EMISIONES POR DEFORESTACIÓN EVITADA Y DEGRADACIÓN DE BOSQUES EN

GUATEMALA

(GU-T1194)

DOCUMENTO DE COOPERACIÓN TÉCNICA

El equipo de proyecto está compuesto por: Omar Samayoa (CCS/CGU), Co-jefe de

Equipo; Juan De Dios Mattos (RND/CGU), Co-jefe de Equipo; Gloria Visconti

(INE/CCS), Hugo Us (GDI/CGU), Cecilia del Puerto (FMP/CGU), José Villatoro

(FMP/CGU), Maria Da Cunha (VPS/ESG), Pilar Jiménez (LEG/SGO), Luis Larrazabal

(CID/CGU), y Juan Carlos Gómez (INE/CCS).

El presente documento se divulga al público de forma simultánea a su distribución al Directorio Ejecutivo

del Banco. El Directorio Ejecutivo podrá aprobar o no el documento o aprobarlo con modificaciones. Si

posteriormente fuera objeto de actualizaciones, el documento actualizado se pondrá a disposición del

público de acuerdo con la Política de Acceso a Información del Banco.

Documento de Cooperación Técnica

Preparación de la Estrategia Nacional para la Reducción de Emisiones por

Deforestación Evitada y Degradación de Bosques en Guatemala

GU-T1194

I. Información Básica de la CT

 País/Región: GUATEMALA

 Título de la operación: Preparación de la Estrategia Nacional para la Reducción

de Emisiones por Deforestación Evitada y Degradación

de Bosques en Guatemala (Estrategia Nacional

REDD+
1
)

 Número de CT: GU-T1194

 Préstamo asociado/Garantía: N/A

 Jefe de Equipo/Miembros: Omar Samayoa (CCS/CGU), y Juan de Dios Mattos

(RND/CGU), Co-Jefes de Equipo, Juan Chang

(INE/CCS), Gloria Visconti (INE/CCS), Hugo Us

(GDI/CGU), Cecilia del Puerto (FMP/CGU), José

Villatoro (FMP/CGU), María Da Cunha (VPS/ESG),

Luis Larrazabal (CID/CGU), Pilar Jiménez (LEG/SGO);

y Juan Carlos Gómez (INE/CCS).

 Fecha del TC Abstract: 9 de Abril de 2013

 Donantes: Forest Carbon Partnership Facility (World Bank)

 Beneficiario: Gobierno de Guatemala

 Agencia Ejecutora: Ministerio de Ambiente y Recursos Naturales

 Financiación BID requerida: US$3.800.000

 Contrapartida local: N/A

 Periodo de desembolso (que

incluye período de ejecución):

42 meses (período de ejecución 48 meses)

 Fecha de inicio requerida: Septiembre de 2013

 Tipo de consultores: Firmas y consultores individuales

 Preparado por: INE/CCS, INE/RND

 Unidad Responsable de

Desembolso:
CGU

 CT Incluida en estrategia país:

 CT incluida en el CPD:

Sí

Sí

 Prioridad GCI-9: Protección del ambiente, respuesta al cambio climático y

promoción de energías renovables

II. Objetivo y justificación

A. Antecedentes

2.1 Con el respaldo de las Naciones Unidas, en 2008 se creó el Fondo Colaborativo para el

Carbono Forestal (FCPF–Forest Carbon Partnership Facility), como una alternativa de

financiamiento para países interesados en financiar actividades preparatorias y

desarrollar condiciones mínimas para reducir y monitorear la disminución de Gases de

Efecto Invernadero (GEI) en el sector forestal, y con ello poder acceder a incentivos

económicos. El Banco Mundial (BM) fue seleccionado para actuar como fiduciario y

1 Reducción de Emisiones de Gases de Efecto de Invernadero a través de Deforestación Evitada y Degradación de

Bosques.

- 2 -

secretaría del FCPF. Para poder acceder al fondo preparatorio FCPF, los países deben

presentar propuestas al BM utilizando el formato conocido como Readiness

Preparation Proposal (R-PP –Propuesta de Preparación para la Reducción de

Emisiones por Deforestación Evitada y Degradación de Bosques (REDD+)). Dicha

propuesta debe identificar factores de deforestación en su contexto nacional y describir

las actividades propuestas para formular políticas y sistemas necesarios a fin de

abordarlos, adoptar estrategias nacionales de REDD+, determinar los niveles de

emisión de referencia, diseñar sistemas de seguimiento, presentar informes de

verificación, y establecer mecanismos nacionales de gestión de REDD+, incluidas

salvaguardias adecuadas. Las actividades de preparación deben incluir un alto grado de

consulta con la sociedad civil y las organizaciones de pueblos indígenas.

2.2 En este marco, el Gobierno de Guatemala (GdG) presentó una propuesta que fue

aprobada por el Comité de Participantes del FCPF y que por lo tanto será financiada por

dicho fondo. El BID ha establecido un convenio de transferencia con el BM, en virtud

del cual el Banco es uno de los socios implementadores del FCPF. Así, el BID

proporcionará el apoyo técnico necesario para facilitar el acceso a los recursos del

FCPF a países que elijan al BID como su socio ejecutor. A petición del GdG, el BID

desempeñará el rol de entidad implementadora de los recursos asignados a ese país.

B. Identificación del problema y justificación

2.3 Guatemala enfrenta tres desafíos para poder acceder a los incentivos económicos del

carbono forestal. Primero, no cuenta con un sistema institucionalizado de consultas, por

lo que el desarrollo de la estrategia implica un riesgo muy alto de generación de

conflictos sociales
2
. El acuerdo entre los países miembros de la Convención Marco de

las Naciones Unidas para el Cambio Climático (CMNUCC), indica que las estrategias

REDD+ deben ser consultadas y consensuadas con los grupos vulnerables que

potencialmente serían impactados de forma negativa por la implementación de la

estrategia.

2.4 Dada la estrecha relación entre comunidades rurales, comunidades indígenas y

empresas agroindustriales por el uso de recursos del bosque o su conversión a otros

usos, cualquier actividad que se quiera implementar para reducir la deforestación y/o la

degradación, necesariamente deberá incorporar las opiniones y demandas de estos

grupos. Para implementar la plataforma REDD+ será necesario que los diferentes

grupos encuentren puntos de consenso, lo cual solamente será posible a través de

actividades de capacitación, diálogo y generación de confianza. Cada municipio del

país cuenta con organizaciones campesinas y del sector privado. Del total de 333

municipios que existen en Guatemala, 66 concentraron tasas de deforestación por

encima del promedio nacional para el quinquenio 2006-2010. Estos dos grupos de

municipios representan más de 800.000 unidades productivas menores a 7 hectáreas. Es

necesario trabajar con todos estos grupos para que la REDD+ tenga el apoyo necesario

durante su implementación.

2.5 Uno de los objetivos de las consultas que se realizarán será identificar alternativas para

que las comunidades indígenas y rurales puedan hacer un uso sostenible de la leña o

identificar alternativas viables que minimicen su dependencia de este recurso

2 La Secretaría de Asuntos Agrarios reportó más de 1.336 conflictos abiertos en 2012, con una extensión en disputa de

477,992 Ha, e involucrando a 1.100.085 personas, resultado de la falta de consensos entre los diferentes usuarios de los

recursos naturales.

- 3 -

energético. El involucramiento de las comunidades indígenas y rurales permitirá una

mayor apropiación de las estrategias que se logren definir.

2.6 El segundo desafío tiene que ver con la falta de una estrategia integral consensuada y

aprobada por los diferentes grupos y actores vinculados a la reducción de la

deforestación en el país. La definición de la estrategia REDD+ para Guatemala requiere

de insumos técnicos, pero el país no cuenta con estudios específicos de consumo de

leña, contenidos de carbono para diferentes tipos de uso del suelo y cobertura vegetal,

prácticas agrícolas y forestales asociadas a la reducción de emisiones de GEI, entre

otros. Estos estudios permitirán definir acciones específicas para afrontar los retos que

implica la reducción de la deforestación y la degradación de los bosques en el país.

2.7 Por último, Guatemala no cuenta con un escenario nacional de referencia para cambios

en los niveles de emisiones de GEI. Sin este escenario, Guatemala no podrá acceder a

futuros incentivos económicos derivados de iniciativas de financiamiento REDD+. Las

agencias nacionales encargadas de preparar estos escenarios, el Consejo Nacional de

Áreas Protegidas (CONAP) y el Instituto Nacional de Bosques (INAB), no cuentan con

la capacidad técnica y financiera suficiente. Se estima que preparar un escenario de

referencia para Guatemala, que cumpla con los estándares mínimos de la CMNUCC,

requeriría alrededor de US$4 millones.

C. Fuentes de financiamiento para la Estrategia Nacional REDD+ de Guatemala

2.8 Actualmente, además del FCPF, hay varios actores que apoyan la iniciativa REDD+ en

Guatemala, los cuales complementan los actuales esfuerzos técnicos y financieros. La

Tabla 1 ilustra los cuatro componentes que engloban la preparación para REDD+ en

Guatemala y la focalización de los recursos de las diferentes instituciones participantes.

El costo del desarrollo de la estrategia para REDD+ se estima en US$10,9 millones.

Debido a los diferentes objetivos y a la temporalidad de la preparación y la aprobación

del financiamiento, cada institución le ha dado un peso diferente al financiamiento de

los componentes. El GdG ha solicitado que los fondos del FCPF sean complementarios

al resto de iniciativas de financiamiento para completar las actividades de

implementación de la Estrategia REDD+.

Tabla 1. Fondos de entidades participantes en REDD+ por componente (miles de US$).

Componente FCPF/BM/BID USAID
a
 GdG

b
 TOTAL

C1. Organización y Consulta 625,0 1.058,0 400,0 1.683,0

C2. Preparación de la Estrategia REDD+ 1.066,0 2.861,0 3.927,0

C3. Desarrollo Escenarios de Referencia 977,0 766,0 500,0 1.743,0

C4. Diseño del Sistema de Monitoreo 643,0 2.256,0 2.899,0

Unidad Ejecutora 489,0 160,0 649,0
a Disponibilidad estimada de US$8 millones para la Estrategia REDD+ a partir de Abril 2013.
b El GdG ha aportado a la fecha alrededor de US$1 millón para el desarrollo de una línea de base de emisiones

en las tierras bajas del norte, así como para actividades de organización, socialización y consulta.

D. Alineación con la Estrategia de País y GCI-9

2.9 Esta operación contribuye al quinto objetivo estratégico del Noveno Aumento General

de los Recursos del Banco, a través de la protección del ambiente, las respuestas al

cambio climático, la promoción de energías renovables y la seguridad alimentaria.

Asimismo, el proyecto se enmarca en la Estrategia de país con Guatemala, en el eje

transversal de cambio climático. Por otro lado, complementa esfuerzos que el Banco

viene haciendo en materia de manejo y conservación sostenible de recursos naturales

- 4 -

(bosque y agua, principalmente) a través de operaciones de préstamo tales como el

Programa de Desarrollo de Petén para la Conservación de la Reserva de la Biosfera

Maya

(1820/OC-GU), el Programa de apoyo a la Reconversión Productiva y Alimentaria

(1733/OC-GU), y de cooperaciones técnicas como el Programa de Servicios

Ambientales en la Reserva de la Biosfera Maya (ATN/ME-10610-GU), y

Sostenibilidad Financiera y Ambiental de Pequeñas Empresas Rurales Forestales

(ATN/SF-11347-GU y SP/SF-08-11), entre otros.

2.10 Este proyecto contribuye a los ejes de desarrollo económico competitivo y desarrollo

rural sostenible del plan del GdG para el período 2012 – 2015.

E. Objetivo

2.11 La presente operación tiene como objetivo principal apoyar al GdG en el desarrollo de

la estrategia para Reducción de Emisiones de GEI provenientes de la Deforestación y la

Degradación de los bosques.

III. Descripción de actividades/componentes y presupuesto

A. Componente 1: Organización y consulta

3.1 Este componente representa la primera etapa del proceso y contempla: i) arreglos

nacionales para el manejo de la preparación; ii) la difusión de información y el diálogo

temprano con actores clave; y iii) un proceso de consulta y participación.

3.2 Durante la preparación del R-PP, se identificó la necesidad de fortalecer las

capacidades del GdG y de la sociedad civil para construir un proceso inclusivo de

preparación de la estrategia para la implementación de REDD+ en Guatemala. El GdG

ha conformado el Grupo de Coordinación Interinstitucional (GCI) y el Grupo de

Bosques, Biodiversidad y Cambio Climático (GBByCC)
3
, ambas instancias creadas por

el Ministerio de Ambiente y Recursos Naturales (MARN) para promover la

participación de actores clave en el desarrollo de la estrategia REDD+. A través de

ambas instancias el GdG promoverá las actividades de organización con socios clave y

preparación de las plataformas de consulta y asesoría técnica. El proceso de consulta y

participación se centrará en: i) la definición de una metodología; ii) el establecimiento

del marco legal adecuado; y iii) la organización de eventos específicos que garanticen

una participación adecuada de los actores, haciendo énfasis en las comunidades

indígenas. El resultado esperado es la participación en el diseño de la estrategia por

parte de los sectores clave. El proyecto financiará la contratación de cuatro consultores

para la preparación de la consulta, dos consultores para el desarrollo, implementación y

seguimiento de las salvaguardas, y el desarrollo de talleres para la consulta en las cinco

regiones sub-nacionales del país (ver Enlace Opcional 1). Estas actividades incluyen

una provisión de US$200.000 para implementar un mecanismo de resolución de

conflictos.

B. Componente 2: Preparación de la Estrategia Nacional REDD+

3.3 Para este componente se proponen las siguientes actividades:

a. Evaluación del estado del uso del suelo, marco legal y de políticas y gobernanza
(US$271.000). Sobre la base del trabajo ya realizado en Guatemala, se evaluarán las

3 El GCI está conformado por el MARN, el Ministerio de Agricultura y Ganadería (MAGA), el INAB y el CONAP, y el

GBByCC, que además de los anteriores, incluye a la sociedad civil y otras agencias del gobierno.

pcdocs://IDBDOCS/37737035/R

- 5 -

principales causas de deforestación y degradación de los bosques, incluyendo una

evaluación detallada del uso de leña. Adicionalmente se complementará la

información existente con relación a vacíos en la normativa y marco legal. También

se financiarán estudios que profundicen el conocimiento del papel de las tierras

indígenas, comunales y municipales, concesiones forestales, entre otras, en la

reducción de la deforestación y degradación en Guatemala.

b. Opciones de estrategia REDD+ (US$442.000). Una vez analizados los factores que

más influyen en la deforestación y degradación, se estudiarán diferentes alternativas

de acciones para implementar REDD+. Las variables que se tomarán en cuenta son:

i) armonización del marco legal y de políticas; ii) fortalecimiento de las capacidades

de las agencias nacionales para hacer cumplir la ley; iii) promoción e

implementación de planes de ordenamiento territorial a nivel regional y municipal;

iv) incentivos para la conservación y la protección de bosques, sistemas

agroforestales y producción forestal energética; v) reconocimiento del valor de los

bienes y servicios ecosistémicos; vi) fomento de actividades productivas compatibles

con la conservación y el manejo sostenible de bosques y paisajes agroforestales; y

vii) uso y manejo sostenible de la leña.

c. Impactos sociales y ambientales durante las fases de preparación e

implementación de REDD+ (US$353.000). El proyecto aplicará estrictamente las

políticas ambientales y sociales del BID, BM y del FCPF (Common Approach),

además de la legislación local, para garantizar un adecuado cumplimiento de las

salvaguardias establecidas por la CMNUCC. Adicionalmente, el proyecto

desarrollará actividades para dar cumplimiento a los acuerdos con el FCPF con

relación a la revisión ex-ante y la verificación de condiciones de implementación

incluyendo aspectos de tenencia de la tierra y acceso a recursos naturales,

mecanismos de distribución de beneficios y los impactos potenciales ambientales y

sociales de las opciones de estrategia REED+. Dichas actividades comprenden: i) la

evaluación y selección de las mejores alternativas para REDD+; ii) la preparación de

una Evaluación Estratégica Ambiental y Social (SESA), a nivel nacional y local;

iii) la preparación del Marco de Gestión Ambiental y Social (ESMF); iv) la

retroalimentación y enriquecimiento de las recomendaciones; y v) la verificación del

cumplimiento de las políticas de salvaguardias del BID, BM, FCPF y de la

legislación local. El resultado del componente será una estrategia de mitigación de

impactos sociales y ambientales de REDD+.

C. Componente 3: Desarrollo de un Escenario de Referencia

3.4 Este componente se enfoca en la construcción de un escenario de referencia para la

evaluación de las metas de reducción y remoción de emisiones de GEI, el cual se basará

en los estándares metodológicos de la CMNUCC. Guatemala ha generado algunos

insumos y avances en la construcción de una línea sub-nacional de referencia en las

Tierras Bajas del Norte (TBN), siendo esta una región del país con alta cobertura

forestal y con un nivel significativo de información sistematizada. Gracias a las

acciones promovidas a través de otros programas, el proyecto prevé llevar a cabo:

i) análisis de vacíos de información para desarrollo de los escenarios y análisis de

drivers y agentes de deforestación (US$130.000); ii) la construcción de bases de datos

que llenen vacíos de información para modelar la deforestación en cinco regiones sub-

nacionales (US$70.000) (ver Enlace Opcional 1); iii) modelos de deforestación e

pcdocs://IDBDOCS/37737035/R

- 6 -

integración de un nivel de referencia nacional (US$38.000); iv) el financiamiento de las

necesidades de equipos y entrenamiento para desarrollar los escenarios sub-nacionales

y el escenario nacional (US$739.000). El resultado esperado es el desarrollo de un

escenario de referencia nacional de acuerdo a los requerimientos de la CMNUCC.

D. Componente 4: Diseño de un sistema de monitoreo de emisiones de GEI

3.5 Guatemala ha tenido algunos avances en la medición de variables relacionadas a la

emisión de GEI. La disponibilidad de información histórica facilita este trabajo. Sin

embargo, es necesario profundizar el conocimiento con relación a la degradación de

bosques y las razones de la misma. Este trabajo se verá fortalecido por la

institucionalización del sistema de Monitoreo, Reporte y Verificación (MRV), que se

puede hacer efectivo a través de un reglamento específico de las leyes forestales y de

áreas protegidas. Este componente contempla el diseño de un sistema de monitoreo de

emisiones y remociones de GEI, así como de co-beneficios, otros impactos y arreglos

institucionales. El R-PP plantea la gestión de un co-financiamiento para este

componente de aproximadamente US$2,6 millones
4

. El documento propone las

actividades necesarias para establecer un Sistema Nacional de MRV robusto y

transparente. El resultado esperado es el establecimiento de un Sistema de Monitoreo

de Emisiones de GEI, así como co-beneficios sociales y ambientales.

Tabla 2. Matriz de Resultados Indicativa

Componente Resultado Indicador

Organización y consulta

Actores clave entienden la

iniciativa REDD+ y han

participado en la

construcción de la estrategia.

Pueblos indígenas, grupos manejadores de

bosques, municipalidades, sector privado,

MAGA, MARN, INAB, MEM participan

en consultas y el diseño de la estrategia.

Preparación de la

Estrategia REDD+

Preparada con participación

de actores clave.

Documento con estrategia REDD+ (carta de

aprobación de representante de sectores).

Desarrollo de un

Escenario de Referencia

nacional

Escenario de referencia de

acuerdo a requerimientos de

la CMNUCC.

Al menos el 80% del país cuenta con línea

de base de emisiones de GEI desarrollada.

Diseño de Sistema de

Monitoreo de

Emisiones de GEI,

beneficios y gobernanza

Sistema de Monitoreo de

Emisiones y salvaguardas

sociales y ambientales

establecido.

El país cuenta con un sistema de monitoreo

de emisiones de GEI, y de co-beneficios y

gobernanza, para generar reportes de

acuerdo a requisitos de la CMNUCC.

Diseño de un Marco de

Monitoreo y Evaluación

Sistema de monitoreo

desarrollado e implementado.

Sistema de Monitoreo implementado,

emitiendo reportes de impacto.

3.6 El proceso de preparación de Guatemala para REDD+ se ha planteado para cuatro años

y medio, a partir de junio de 2013 hasta junio de 2017. El presupuesto total estimado es

de US$10,9 millones. El FCPF aportará US$3,8 millones. El remanente será cubierto

con recursos de contrapartida financiados por USAID.

Tabla 3. Presupuesto Indicativo (miles de US$)

Descripción FCPF
Otras

Fuentes
Total

Componente 1 Organización y consulta 625.0 1.058.0 1.683.0

Componente 2 Preparación de la Estrategia REDD+ 1.066,0 2.861,0 3.927,0

Componente 3 Escenario de Referencia 977,0 766,0 1.743,0

Componente 4 Sistema de monitoreo de emisiones de GEI 643,0 2.256,0 2.899,0

4 La mayor parte de cofinanciamiento provendrá de USAID a través del Proyecto Clima Naturaleza y Comunidades en

Guatemala. Este proyecto fue notificado en aprobación por USAID el 4 de Febrero de 2013, y ya ha iniciado ejecución.

- 7 -

Unidad Ejecutora Consultorías 489,0 160,0 649,0

Total 3.800,0 ç7.101,0 10.901,0

3.7 Esta operación será supervisada por las Divisiones de Cambio Climático y

Sostenibilidad (CCS) y de Medio Ambiente, Desarrollo Rural y Administración de

Riesgos por Desastres (RND), las cuales actuarán como puntos focales ante las

contrapartes del gobierno.

IV. Agencia Ejecutora y Estructura de Ejecución

4.1 El GCI, donde participan el MARN, el MAGA, el INAB y el CONAP, fue creado para

coordinar acciones de preparación e implementación de REDD+. El ejecutor del

proyecto será el MARN, punto focal de REDD+ en Guatemala. El GCI apoyará al

MARN en la implementación y cada institución tendrá bajo su responsabilidad

actividades de acuerdo a su competencia. El MARN cuenta con la capacidad técnica y

política para orientar las acciones de implementación de la estrategia propuestas en el

esquema R-PP. Asimismo, el MARN tiene experiencia en la ejecución de proyectos

con el Banco, como por ejemplo el préstamo 1820/OC-GU, la donación GEF

GRT/FM-11375-GU, y las cooperaciones técnicas ATN/OC-12855-GU y

ATN/OC-12839-GU. El diseño del proyecto incluye el fortalecimiento del MARN para

facilitar su implementación a través de la creación de una unidad ejecutora específica

para la operación.

4.2 La propuesta de coordinación está basada sobre una estructura ya creada y con

experiencia en la temática. Este grupo tiene más de dos años de trabajo conjunto y ha

logrado importantes avances en los Componentes 1 y 3 del R-PP. El MARN, propuesto

como ejecutor de la operación, es quien coordina el grupo. Cada institución miembro

contará con un enlace operativo financiado con recursos de la operación, lo que

facilitará los avances y la coordinación para la ejecución.

4.3 El MARN, preparará un Reglamento Operativo de Proyecto (ROP), que detallará los

arreglos institucionales, los criterios de elegibilidad, los mecanismos de seguimiento y

evaluación y la administración del proyecto. El ROP será aprobado por el GCI y

enviado al Banco como condición previa al primer desembolso. Adicionalmente, el

MARN seleccionará, a través de un mecanismo competitivo, un Coordinador de

Proyecto. Por otra parte, para el manejo de los recursos de la operación, el MARN

utilizará una cuenta única en dólares, así como el Sistema Integrado de Administración

Financiera (SIAF).

4.4 Todas las contrataciones y adquisiciones se llevarán a cabo de acuerdo con las Políticas

para la Adquisición de Bienes y Obras (GN-2349-9) y de Selección y Contratación de

Consultores (GN-2350-9), así como con lo establecido en el Convenio de Cooperación

Técnica y el Plan de Adquisiciones. El organismo ejecutor será responsable de

supervisar las tareas y determinará si se han realizado de acuerdo con los respectivos

términos de referencia.

V. Riesgos Importantes

5.1 Un riesgo potencial es la falta de coordinación de las diferentes instituciones y sectores,

lo que debilitaría el éxito del planteamiento estratégico para alcanzar el resultado final.

Por esta razón es vital el involucramiento de actores REDD+, así como también de

aquellos que pueden promover la deforestación y degradación o que aporten en la

planificación. En ese sentido, la participación de entidades ajenas al sector forestal y

- 8 -

ambiental, tales como el MAGA, el Ministerio de Economía (MINECO), la Secretaría

General de Planificación Económica (SEGEPLAN), Ministerio de Finanzas Publicas

(MINFIN), el sector privado, pueblos indígenas y grupos pro-tierra, es clave para lograr

un objetivo común. La ausencia de estos actores limitaría el alcance de REDD+ que

sería visto como un tema estrictamente forestal o ambiental.

5.2 Otro riesgo importante es la participación limitada o marginal de grupos clave y

especialmente vulnerables. Para mitigar este riesgo, el desarrollo de la estrategia deberá

incluir dichos sectores en los procesos de diseño e implementación, lo que requerirá de

un proceso de socialización y capacitación para el entendimiento del tema.

5.3 Una vez desarrollada la estrategia, existe la posibilidad de que no sea internalizada por

los actores que deben implementarla. Para mitigar este riesgo, se debe empoderar desde

el inicio a actores como el INAB, CONAP, MINECO, MAGA, SEGEPLAN,

asignándoles un rol activo en el proceso, que les brinde claridad sobre su papel en la

fase de implementación.

VI. Excepciones a las Políticas del Banco

6.1 Ninguna.

VII. Estrategia Ambiental y Social

7.1 Debido al trabajo en áreas protegidas y el involucramiento de pueblos indígenas en el

desarrollo del proyecto, de acuerdo con en el Filtro de Políticas de Salvaguardias, y el

Formulario de Análisis de Salvaguardias, este programa recibió la categoría “B”. La

operación cuenta con presupuesto específico para la aplicación de salvaguardas sociales

y ambientales, según el “Enfoque Común” de salvaguardas para REDD+ acordado

entre el Banco Mundial, las agencias implementadoras y el Comité del FCPF. De

acuerdo al Enfoque Común, el desarrollo de los estudios socio-ambientales y las

consultas para integrar las salvaguardias en el proceso de creación de condiciones

habilitadoras para REDD+ son parte integral del desarrollo y ejecución de la R-PP para

cada país. Por consiguiente, estas actividades serán integradas en la ejecución del

presente programa y constarán como compromisos del gobierno en el Acuerdo de

Cooperación Técnica según se describe en los párrafos 3.1-3.2 (iii), 3.2 y 3.3 (c) (ii) y

(iii) de este documento. El equipo de proyecto cuenta con integrantes de la Unidad de

Salvaguardias Ambientales y Sociales, que acompañarán la ejecución de estos aspectos

para asegurar su concreción en forma satisfactoria.

VIII. Anexos Requeridos

8.1 Plan de adquisiciones

IDBDOCS-#37736955-Procurement Plan

IX. Enlaces Requeridos

9.1 Carta de solicitud del cliente

IDBDOCS-#37384246-Carta de Solicitud del Gobierno de Guatemala

9.2 Términos de Referencia

IDBDOCS-#37945355-Terminos de Referencia - Anexo del TC document.

X. Enlaces Opcionales

pcdocs://IDBDOCS/37950650/R
pcdocs://IDBDOCS/37950648/R
pcdocs://IDBDOCS/37736955/R
pcdocs://IDBDOCS/37384246/R
pcdocs://IDBDOCS/37945355/R

- 9 -

10.1 Mapa de Regiones Sub-nacionales REDD+.

IDBDOCS-#37737035-Regiones sub-nacionales REDD+

pcdocs://IDBDOCS/37737035/R

Anexo I - GU-T1194
 Página 1 de 5

Plan de Adquisiciones para Cooperaciones Técnicas No Reembolsables

País: Guatemala Agencia Ejecutora: Ministerio de Ambiente y Recursos Naturales Sector: Público

Número de Proyecto: GU-T1194 Título del Proyecto: Preparación de la Estrategia Nacional REDD+ de Guatemala.

Período cubierto por el plan: 48 meses

Límite para revisión ex-post de adquisiciones: Bienes y servicios (US$): 1,532,000 Consultorías (US$): 2,268,000

Ítem

Ref.
AWP

Descripción (1)
Costo

estimado
(US$)

Método de
Adquisición

(2)

Revisión de
adquisición (ex-
ante o ex-post)

(3)

Fuente de fondos
y porcentaje

Fecha de
adquisición o

inicio del
contrato

Revisión
técnica del

jefe de equipo
(4)

Comentarios
IDB/MIF

%
Otro

%

1

Componente 1 $315,000

 Consultoría 1 - Preparación del plan de consulta $65,000 SBCC Ex-ante 100

 Consultoría 2 - Implementación plan de consulta $150,000 SBCC Ex-ante 100

 Consultoría 3 - Diseño SESA $50,000 SCC Ex-ante 100

Consultoría 4 - Diseño de mecanismo de
resolución de conflictos

$50,000 SCC Ex-ante 100

2

Componente 2 $914,000

Consultoría 5- Valoraciones ambientales y
económicas de servicios ambientales generados
por los bosques y su potencial de mitigación y
adaptación al cambio climático

$50,000 SBCC Ex-ante 100

Consultoría 6 - Análisis del marco regulatorio
para la definición de derechos sobre las
reducciones

$35,000 CCIN Ex-ante 100

Consultoría 7- Identificación de las políticas y
normativas diferentes a las ambiental-forestal
que inciden en la Deforestación

$72,000 CCIN Ex-ante 100

 Consultoría 8- Análisis de costos de oportunidad
de la tierra y REDD+

$50,000 CCIN Ex-ante 100

Consultoría 9- Fortalecimiento de las
capacidades institucionales de vigilancia y
protección forestal, operación de justicia y
control de la tala ilegal

$115,000 SBCC Ex-ante 100

Anexo I - GU-T1194
 Página 2 de 5

Ítem

Ref.
AWP

Descripción (1)
Costo

estimado
(US$)

Método de
Adquisición

(2)

Revisión de
adquisición (ex-
ante o ex-post)

(3)

Fuente de fondos
y porcentaje

Fecha de
adquisición o

inicio del
contrato

Revisión
técnica del

jefe de equipo
(4)

Comentarios

Consultoría 10 -Análisis para ordenamiento
Territorial para actividades de desarrollo

$72,000 SBCC Ex-ante 100

Consultoría 11 - Fortalecimiento de los
programas existentes y creación de nuevos
mecanismos de incentivos para actividades
(económicas y no económicas) de conservación,
protección y manejo de los bosques, sistemas
agroforestales y producción forestal energética

$50,000 SBCC Ex-ante 100

Consultoría 12 - Desarrollo del marco regulatorio
e institucionalidad relacionada con el
reconocimiento económico de bienes y servicios
ambientales, incluyendo el carbono forestal

$95,000 SBCC Ex-ante 100

Consultoría 13 - Fomento de actividades
productivas y medios de vida compatibles con la
conservación y manejo sostenible de los bosques
y paisajes agroforestales

$25,000 CCIN Ex-ante 100

Consultoría 14 Estrategia para Uso Sostenible de
Leña como fuente energética

$50,000 CCIN Ex-ante 100

Consultoría 15 - Análisis de impactos sociales,
culturales y ambientales que las actividades
REDD+ podrían ocasionar

$50,000 SBCC Ex-ante 100

 Consultoría 16 – Análisis Reformas de gobernanza $50,000 CCII Ex-ante 100

Consultoría 17 - Implementación de mecanismo
de resolución de conflictos

$150,000 SBCC Ex-ante 100

Consultoría 18 - Arreglos institucionales para la
implementación del SESA

$50,000 CCIN Ex-ante 100

3

Componente 3 $335,000

Consultoría 19 - Evaluar la disponibilidad de
información, diagnosticarla, identificar vacíos de
datos, colectarla, sistematizarla y planificar las
actividades requeridas para rellenar vacíos para
cada una de las regiones sub-nacionales

$15,000 CCII Ex-ante 100

Consultoría 20 - Análisis de drivers y causas
subyacentes de deforestación-reforestación

$50,000 CCIN Ex-ante 100

Anexo I - GU-T1194
 Página 3 de 5

Ítem

Ref.
AWP

Descripción (1)
Costo

estimado
(US$)

Método de
Adquisición

(2)

Revisión de
adquisición (ex-
ante o ex-post)

(3)

Fuente de fondos
y porcentaje

Fecha de
adquisición o

inicio del
contrato

Revisión
técnica del

jefe de equipo
(4)

Comentarios

Consultoría 21 - Construcción de bases de datos
que rellenen vacíos de información para modelar
deforestación y reforestación en regiones sub-
nacionales

$140,000 SBCC Ex-ante 100

 Consultoría 22 - 4 Técnico SIG (uno para cada
institución GCI x 24 meses)

$130,000 CCIN Ex-ante 100

4

Componente 4 $195,000

Consultoría 22 - Desarrollo de un esquema
institucional para establecer un nuevo sistema
de inventario forestal y de carbono,

$50,000 CCII Ex-ante 100

Consultoría 23 - Desarrollo de un esquema
metodológico para establecer un nuevo sistema
de inventario forestal y de carbono

$70,000 CCII Ex-ante 100

Consultoría 24 - Desarrollo Metodológico para
Monitoreo de Múltiples Beneficios, otros
impactos y gobernanza

$75,000 CCII Ex-ante 100

5

Unidad Ejecutora $509,000

 Consultoría 25 - Coordinador $126,000 CCIN Ex-ante 100

 Consultoría 26 - Especialista Administrativo-
Financiero

$72,000 CCIN Ex-ante 100

Consultoría 27 - 4 Técnico Enlaces (uno para
cada institución GCI x 36 meses US$63,000 c/u)

$252,000 CCIN Ex-ante 100

Consultoría 28 - Asistente administrativo
financiero

$29,000 CCIN Ex-ante 100

 Consultoría 29 -Auditoria $30,000 SBCC Ex-ante 100

6

Otros $1,532,000

 Talleres para Definición de actores o grupos de
actores

$16,000 CP Ex-ante 100

 Talleres proceso consulta para REDD+ $200,000 LPI Ex-ante 100

 Talleres para la SESA $82,000 LPN Ex-ante 100

Anexo I - GU-T1194
 Página 4 de 5

Ítem

Ref.
AWP

Descripción (1)
Costo

estimado
(US$)

Método de
Adquisición

(2)

Revisión de
adquisición (ex-
ante o ex-post)

(3)

Fuente de fondos
y porcentaje

Fecha de
adquisición o

inicio del
contrato

Revisión
técnica del

jefe de equipo
(4)

Comentarios

Talleres Elaboración / consenso del plan para
desarrollar la SESA. Incluye identificación de
estudios necesarios

$17,000 CP Ex-ante 100

 Taller de Priorización y desarrollo de Estudios $80,000 LPN Ex-ante 100

Preparación participativa del Marco de Manejo
ambiental y social

$30,000 CP Ex-ante 100

 Publicación de Reporte Nacional SESA $15,000 CP Ex-ante 100

 Publicación del Marco de Manejo ambiental y
social

$5,000 CP Ex-ante 100

Fortalecimiento institucional CONAP/INAB para
Escenarios de Referencia (compra de software y
hardware)

$609,000 LPI Ex-ante 100

Equipamiento unidad ejecutora/operativa del
sistema nacional de MRV

$378,000 LPI Ex-ante 100

 Mobiliario y equipo para unidad ejecutora $60,000 LPN Ex-ante 100

Boletos aéreos y viáticos para asistir a
capacitaciones, convenciones y reuniones sobre
temas de cambio climático y REDD+

$40,000 CP Ex-ante 100

Total $3,800,000 Preparado por: Omar Samayoa Fecha: 05/15/2013

(1)
 Se recomienda la agrupación de adquisiciones similares, tales como hardware, publicaciones, viajes etc. Si hubiese un número de contratos individuales similares a

ser ejecutados en momentos diferentes, estos podrían ser agrupados bajo el mismo encabezado con su respectiva explicación en la sección de comentarios
indicando el promedio de los montos y el periodo durante el cual el contrato sería ejecutado. Por ejemplo: un proyecto de promoción de exportaciones que incluya
viajes para participar en eventos, estos se podrían acumular en un rubro llamado 'Tiquetes aéreos para eventos', con su valor estimado y su explicación en
Comentarios: "Esto corresponde a aproximadamente 4 viajes diferentes para participar en eventos en la región durante el período X".

(2)
 Firmas de consultoría: SCC: Selección Basada en la Calificación de los Consultores; SBCC: Selección Basada en Calidad y Costo; SBMC: Selección Basada en el Menor

Costo; SBPF: Selección Basada en Presupuesto Fijo. SD: Selección Directa; SBC: Selección Basada en Calidad
(2)

Consultores individuales: CCIN: Selección basada en la Comparación de Calificaciones Consultor Individual Nacional; CCII: Selección basada en la Comparación de
Calificaciones Consultor Individual Internacional. SD: Selección Directa.

Anexo I - GU-T1194
 Página 5 de 5

(2)
 Bienes y Obras: LPI: Licitación Pública Internacional; LIL: Licitación Internacional Limitada; LPN: Licitación Pública Nacional; CP: Comparación de Precios; CD:

Contratación Directa; AD: Administración Directa; CAE: Contrataciones a través de Agencias Especializadas; AC: Agencias de Contrataciones; AI: Agencias de
Inspección; CPIF: Contrataciones en Préstamos a Intermediarios Financieros; CPO/COT/CPOT: Construcción-propiedad-operación/ Construcción-operación-
transferencia/ Construcción-propiedad-operación-transferencia (del inglés BOO/BOT/ BOOT); CBD: Contratación Basada en Desempeño; CPGB: Contrataciones con
Préstamos Garantizados por el Banco; PSC: Participación de la Comunidad en las Contrataciones.

(3)
 Revisión ex ante/ ex post. En general, dependiendo de la capacidad institucional y el nivel de riesgo asociados a las adquisiciones la modalidad estándar es revisión

ex post. Para procesos críticos o complejos podrá establecerse la revisión ex ante.
(4)

 Revisión técnica: Esta columna será utilizada por el JEP para definir aquellas adquisiciones que considere "críticas" o "complejas" que requieran la revisión ex ante
de los términos de referencia, especificaciones técnicas, informes, productos, u otros.

