

Metodología para guiar el proceso de construcción
participativa de los arreglos de distribución de
beneficios a nivel local en el contexto de la Iniciativa
de Reducción de Emisiones (IRE) de México

Enfoca. Gobernanza y Fortalecimiento Ambiental.

Guerrero Pacheco, Gabriela.

González Montiel, Ivette
García Sánchez, Sofía M.
Hernández Ángeles, Gisela
Mayo 2016

Arquitectura Financiera

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

 1

www.alianza-mredd.org

Este informe ha sido posible gracias al generoso apoyo del pueblo de los Estados Unidos a través

de la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID) bajo los términos

de su Acuerdo de Cooperación No. AID-523-A-11-00001 (Proyecto de Reducción de Emisiones

por la Deforestación y la Degradación de Bosques de México) implementado por el adjudicatario

principal The Nature Conservancy y sus socios (Rainforest Alliance, Woods Hole Research

Center y Espacios Naturales y Desarrollo Sustentable).

Los contenidos y opiniones expresadas aquí son responsabilidad de sus autores y

no reflejan los puntos de vista del Proyecto de Reducción de Emisiones por la

Deforestación y la Degradación de Bosques de México y de la Agencia de los Estados Unidos

para el Desarrollo Internacional, el Gobierno de los Estados Unidos.”

El presente estudio fue elaborado como contribución del Fondo Mexicano para la Conservación de

la Naturaleza en su participación en el proyecto México REDD+”.

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local en el
contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

1

Contenido
Acrónimos y abreviaturas ___ Error! Bookmark not defined.

Definiciones y conceptos básicos ___ 4

I. Objetivo del documento ___ 9

II. Introducción/Antecedentes __ 9

1. Esquemas de Distribución de Beneficios en el contexto de REDD+ ______________________________ 9

2. El esquema de distribución de beneficios en el contexto de la Iniciativa de Reducción de

Emisiones (IRE) de México ___ 10

3. Marco legal relevante para la distribución de beneficios en México _____________________________ 13

4. Proceso de consulta y toma de acuerdos. ________________________ Error! Bookmark not defined.

II. Beneficios y Beneficiarios bajo el marco de la IRE ____________________________________ 17

1. Beneficiarios potenciales __ 18

III. Enfoque metodológico para la construcción de los arreglos de distribución

de Beneficios a nivel local de la IRE. __ 20

Metodología Participativa. __ 20

1. Niveles de participación ___ 21

2. Elementos transversales __ 22

IV. Metodología Participativa para la construcción de los arreglos de

Distribución de Beneficios a nivel local de la IRE ___ 25

Acciones previas a realizar __ 26

1. Identificación de actores aliados para el proceso participativo ___________________________________ 26

2. Convocatorias a realizar durante las fases de construcción de los arreglos de distribución de

beneficios a nivel local ___ 28

Primera Fase: Realización del Taller informativo con los representantes de las localidades,

comunidades y ejidos. ___ 29

Segunda Fase: Difusión y Socialización Comunitaria. ___ 31

Material de apoyo anexo a esta guía: ___ 33

Tercera Fase: Taller participativo para la definición de los arreglos de distribución de beneficios a

nivel local. ___ 33

Cuarta Fase: Validación y toma de acuerdos__ 35

Materiales: ___ 37

Quinta fase: Ejecución y seguimiento del plan de distribución de beneficios a nivel local __________ 37

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local en el
contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

2

ANEXO 1. Caja de herramientas para el desarrollo de la metodología, para guiar el proceso de

construcción participativa de los arreglos para la distribución de beneficios a nivel local. Conceptos,

herramientas prácticas a utilizar por cada fase del proceso de construcción participativa y guía de

atención diferenciada. __ 39

ANEXO 2 Proceso para definir a nivel local las actividades que hagan frente a la deforestación y

degradación forestal. ___ 40

ANEXO 3.Actividades de segunda etapa y escenarios de implementación. ______________________________ 48

ANEXO 4. Actores clave identificados en cada Programa de Inversión. __________________________________ 51

Literatura consultada ___ 86

Figuras
Figura 1 Áreas de intervención dentro de cada uno de los estados participantes en la IRE. 11

Figura 2 Proceso metodológico para la construcción del Plan de Distribución de Beneficios 25

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

3

Acrónimos y abreviaturas

ADL Agencia de Desarrollo Local

APDT Agente Público de Desarrollo Territorial

ATL Agente Técnico Local ahora APDT

ATREDD+ Acciones Tempranas REDD+

CDDRS Consejo Distritales para el Desarrollo Rural Sustentable

CDI Comisión Nacional para el Desarrollo de los Pueblos Indígenas

CMDRS Consejo Municipales para el Desarrollo Rural Sustentable

CMNUCC Convención Marco de las Naciones Unidas sobre el Cambio Climático

CONAFOR Comisión Nacional Forestal

CTC REDD+ Comité Técnico Consultivo para REDD+

DB Distribución de beneficios

DRS Desarrollo Rural Sustentable

EEREDD+ Estrategias Estatales REDD+

ENAREDD+ Estrategia Nacional REDD+

ER-PA Acuerdo de Pago por Reducciones de Emisiones

ER-PIN Nota de Idea de la Iniciativa de Reducción de Emisiones de México

FCC Fondo para el Cambio Climático

FCPF Fondo Cooperativo para el Carbono de los Bosques

FFM Fondo Forestal Mexicano

GEI Gases de efecto invernadero

IRE Iniciativa de Reducción de Emisiones

LGCC Ley General de Cambio Climático

LGDFS Ley General de Desarrollo Forestal Sustentable

LGEEPA Ley General de Equilibrio Ecológico y la Protección al Ambiente

MRV Monitoreo, Reporte y Verificación

ONG Organización No Gubernamental

PI Programa de Inversión

PROFOS Programa de Fomento a la Organización Social, Planeación y Desarrollo Regional

Forestal PRONAFOR Programa Nacional Forestal

PSA Pago por Servicios Ambientales

REDD+ Reducción de Emisiones por Deforestación y Degradación de los ecosistemas

forestales, así ́como el papel del manejo forestal sustentable y el aumento y

conservación de los reservorios forestales de carbonopapel de la gestión sostenible de

los bosques y el aumento y conservación de los reservorios forestales de carbono
SAGARPA Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

UICN Unión Internacional para la Conservación de la Naturaleza

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

4

Definiciones y conceptos básicos
Actividades Complementarias: Actividades que se realizan desde la primera etapa de

los Programas de Inversión que permiten o habilitan de manera efectiva la adecuada

ejecución de las actividades genéricas y sus subactividades.

Actividades de primera etapa: Son actividades genéricas y complementarias que se

realizan desde la implementación de las inversiones iniciales consideradas en los

Programas de Inversión que serán realizadas a través de los subsidios que otorga la

Comisión Nacional Forestal (CONAFOR), y otros sectores (CONAFOR, 2016) .

Actividades de segunda etapa: Son actividades diferentes o adicionales a las de

subsidios que se implementarían a través de los Programas de Inversión con los recursos

provenientes del Fondo de Carbono del FCPF, que se obtengan por la reducción de

emisiones derivadas de la implementación de actividades de primera etapa. Algunas de

estas actividades fueron identificadas de manera participativa en los Programas de

Inversión, sin embargo durante el proceso de definición de los arreglos para la

distribución de beneficios a nivel local, se hará una definición a detalle y acorde a las

condiciones locales.

Actividades genéricas: Son un conjunto de actividades que se realizan durante la

primera etapa de los Programas de Inversión, que tienen una clara incidencia en las causas

directas o subyacentes de la deforestación y degradación forestal, con lo que se busca

modificar o contener las prácticas que deforestan o degradan y a la vez aumentar los

ingresos provenientes de los ecosistemas forestales para crear un incentivo para su uso

sustentable.

Adicionalidad: Una actividad tendrá carácter adicional si ocurre una reducción de

emisiones de gases de efecto invernadero o un aumento en las reservas de carbono, mayor

al que se produciría de no realizarse esa actividad.

Agencias de desarrollo Local (ADL): Son organismos de la sociedad civil sin fines de

lucro que se constituyen por equipos interdisciplinarios y se encargan de atender a grupos

de comunidades que no han podido tener acceso a los apoyos institucionales, para la

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

5

elaboración de sus diagnósticos, el desarrollo de sus capacidades y la identificación de

proyectos para su financiamiento.

Agentes Público de Desarrollo Territorial (APDT): Son organismos públicos que

trabajan a escala regional o de paisaje, ayudan a la planificación regional del desarrollo

rural sustentable, promueven acciones de manejo sustentable de los recursos naturales,

cuentan con personal técnico propio y deben tener capacidad de gestión financiera. Estos

agentes tienen restricciones para prestar servicios técnicos.

Área de intervención: Son las regiones identificadas dentro de los 5 estados de Acciones

Tempranas REDD+, donde se realizarán las acciones consideradas en los programas de

inversión.

Arreglos para la distribución de beneficios: En el marco de la IRE estos arreglos

comprenden tres escalas: nacional, estatal y local. Del nivel nacional al estatal se

transferirán recursos con base en resultados verificados de emisiones evitadas a través de

fondos o fideicomisos estatales o regionales que deberán cumplir una serie de requisitos y

principios de operación. A partir del nivel estatal y hacia el regional o local, los beneficios

se distribuirán a través del financiamiento e implementación de las acciones identificadas

como actividades de segunda etapa y las que se identifiquen en los arreglos para la

distribución de beneficio a nivel local(CONAFOR, 2016).

Arreglos para la distribución de beneficios a nivel local: Para la IRE, en el caso de

la escala local, los arreglos para la distribución de beneficios incluyen principalmente la

identificación de las actividades de segunda etapa a implementar y la vía de canalización e

implementación de recursos en el territorio para su ejecución (CONAFOR, 2016)

Beneficios de REDD+: Se refieren a los recursos provenientes de los pagos por

resultados obtenidos de la aplicación de acciones REDD+ adicionales. En México la

distribución de estos será a nivel de territorios y no de individuos y pueden ser beneficios

monetarios y /o no monetarios.

Beneficios monetarios: Son aquellos que pueden ser cuantificados y valuados en

términos financieros (ejemplo compensación/pago por la reducción de emisiones, ingresos

por manejo sostenible de productos forestales no maderables, etc.)

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

6

Beneficios no monetarios: Todos aquellos que difícilmente se pueden valuar en

términos financieros (ejemplo creación de capacidades, mejora al acceso de recursos

naturales, o acceso a mercados).

Capital social: Conjunto de medios disponibles para fortalecer las capacidades

productivas humanas. Incluye aquellos aspectos de las estructuras sociales normas y

arreglos institucionales- que facilitan las capacidades productivas. Se basa en las relaciones

sociales de las comunidades humanas que les permiten desarrollar conocimientos y

visiones comunes, entendimiento mutuo, rendición de cuentas y confianza entre sus

miembros (Ostrom, E., 1997, citado por Merino 2001).

Cobeneficios: También conocidos como beneficios colaterales, se refieren a todo los

beneficios adicionales de la implementación de REDD+ diferentes al almacenamiento de

carbono, principalmente sociales y ambientales tales como reducción de la pobreza,

conservación de la biodiversidad y mejoramiento en la gobernanza forestal.

CPLI: Consentimiento libre, previo e informado: Derecho colectivo para garantizar la

participación plena y efectiva de los pueblos indígenas y comunidades locales sobre

medidas legislativas o administrativas susceptibles de afectarles directamente.

Desarrollo Rural Sustentable: El mejoramiento integral del bienestar social de la

población y de las actividades económicas en el territorio comprendido fuera de los núcleos

considerados urbanos de acuerdo con las disposiciones aplicables, asegurando la

conservación permanente de los recursos naturales, la biodiversidad y los servicios

ambientales de dicho territorio.

Efectividad: Es una medida para saber que tanto se mitiga el cambio climático, de que

forma se evitan las emisiones o se incrementan los acervos de carbono por las acciones

REDD+; siempre y cuando se cumplan los enfoques de Adicionalidad, Permanencia y No

Fugas.

Eficiencia: Tiene que ver con un costo beneficio, la Distribución de Beneficios contribuye

a lograr los objetivos de REDD+, empleando los recursos monetarios disponibles en la

mejor forma posible.

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

7

Emisiones evitadas: Emisiones de CO2 derivadas de procesos de deforestación y

degradación de ecosistemas forestales que se dejan de emitir, con relación a un nivel de

referencia inicial (línea base).

Equidad: Beneficios distribuidos adecuadamente entre todos los actores que participan

en la implementación de actividades para reducir la deforestación y degradación forestal.

Estrategia Nacional REDD+ (ENAREDD+): Marco general de planificación de

México para REDD+ que buscará reducir la deforestación y la degradación forestal, así

como promover la conservación y el manejo forestal sustentable. La ENAREDD+ buscará

la implementación coordinada e integral de instrumentos existentes como incentivos y

apoyos, así como una articulación entre instancias gubernamentales en distintos niveles y

con diferentes actores de la sociedad.

Fondo de Carbono: El Fondo de Carbono, del Fondo Cooperativo para el Carbono de

los Bosques (FCPF por sus siglas en inglés); está diseñado para poner a prueba la

implementación de Programas REDD+ a través de incentivos positivos.

Gobernanza: Se refiere a quién toma decisiones y cómo se toman las decisiones, desde el

nivel nacional hasta el local, incluyendo instituciones y reglas formales e informales,

relaciones de poder y prácticas de toma de decisiones. Por lo tanto, una buena gobernanza

forestal significa que las decisiones son imparciales, transparentes y justas, se respetan los

derechos, se aplican leyes y normas de forma equitativa, los que toman decisiones se

responsabilizan de las mismas y las decisiones se toman basándose en el análisis de lo que

es beneficioso para la población y los bosques en general, y no para el interés personal.

Grupos de atención diferenciada: Todos aquellos grupos que ya sea por su edad,

raza, sexo, condiciones sociales, económicas, características físicas, circunstancias

culturales o políticas, se encuentran en mayor riesgo de que sus derechos no sean

respetados.

Incentivos: Son recursos monetarios y no monetarios dirigidos a financiar actividades y

acciones REDD+, distintos de los beneficios porque no están vinculados a resultados en

carbono y no necesariamente implican adicionalidad.

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

8

Iniciativa de Reducción de Emisiones (IRE): Es una propuesta presentada por

México ante el Fondo de Carbono del FCPF, como la iniciativa nacional para la reducción

de emisiones del sector forestal, al tiempo que se pilotea el modelo de intervención y el

esquema de pago por resultados para REDD+.

Manejo integral del territorio: Enfoque que busca el manejo sostenible del territorio a

partir de la gestión participativa de los pobladores locales y en función de sus necesidades;

coordinando acciones en diferentes temas como manejo forestal, agricultura sostenible,

turismo, gestión de cuencas, áreas naturales protegidas, corredores biológicos, y bosques

certificados entre otros.

Nivel de Referencia: Es el punto de referencia a partir del cual se comienza a contar la

reducción de emisiones, con el objetivo de evaluar el desempeño de las actividades

REDD+.

Pago por resultados: Es el pago que se genera cuando las actividades realizadas reducen

emisiones, por lo que la contabilidad depende del desarrollo del sistema de monitoreo,

reporte y verificación de las emisiones.

Plan de Distribución de Beneficios: La suma de los arreglos locales para la

distribución de beneficios, así como la forma de ejecutarlos constituyen el Plan

(CONAFOR, 2016).

Programas de Inversión (PI): Instrumentos de gestión territorial donde se establecen

las inversiones específicas con un horizonte de cinco años, que incluyen actividades de

distintos sectores, tanto productivas como de conservación, en regiones significativas de

las entidades federativas involucradas en la IRE.

Salvaguardas: Son principios, condiciones o criterios sociales y ambientales que guían el

diseño e implementación de políticas, programas y otras acciones. Las salvaguardas tienen

como objetivo prevenir y mitigar cualquier impacto negativo directo e indirecto en los

ecosistemas y en la población, en particular de las comunidades y pueblos indígenas que

habitan en ellos, incluyendo sus derechos frente a los escenarios de riesgo o daños

derivados de las acciones para reducir las emisiones por deforestación y degradación.

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

9

I. Objetivo del documento
Esta guía metodológica tiene como objetivo realizar un proceso transparente y

participativo, que de su aplicación resulten, los arreglos para la distribución de beneficios a

nivel local, bajo un amplio apoyo comunitario, así como una transversalización de

perspectiva de género y atención diferenciada a jóvenes y pueblos indígenas.

II. Introducción/Antecedentes
1. Esquemas de Distribución de Beneficios en el contexto de

REDD+

Un mecanismo de Distribución de Beneficios se refiere a la variedad de medios

institucionales, estructuras de gobernanza e instrumentos mediante los cuales se

distribuyen los fondos y otros beneficios derivados de implementar actividades (Lutrell, et

al 2012).

Se han identificado varios principios que un mecanismo de distribución de beneficios, debe

contener para cumplir los objetivos de REDD+, entre los que destacan la efectividad,

eficacia y equidad. REDD+ representa una oportunidad para integrar las cuestiones de

género y la promoción de los derechos de las mujeres, además de la inclusión de grupos

con necesidad de atención diferenciada como pueblos indígenas y jóvenes, dentro de un

sistema justo de distribución de beneficios (Graf, et al, 2014; Aguilar, et al 2014). La

distribución de beneficios REDD+ se refiere por lo tanto, a la voluntad para distribuir los

beneficios derivados de este, entre los grupos de interés en un país, y la necesidad de

definir los arreglos institucionales para integrarlos en el marco formal de los programas

nacionales (Balderas et al 2014, Hou, 2013).

Existen varios conceptos o definiciones que deben tomarse en cuenta en el diseño de
esquemas de distribución de beneficios de REDD+, entre los que destacan:

Definición de los beneficios. Una vez elegidas las actividades que coadyuven a

enfrentar las causas de la deforestación y degradación, es importante definir los beneficios.

Los beneficios de REDD+, se refieren a los resultados basados en carbono y se categorizan

en a) Beneficios Monetarios son aquellos que pueden ser cuantificados y valuados en

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

10

términos financieros (ejemplo compensación por la reducción de emisiones, ingresos por

manejo sostenible de productos forestales no maderables, etc.) y b) Beneficios No

Monetarios todos aquellos que difícilmente se pueden valuar en términos financieros

(ejemplo creación de capacidades, mejora al acceso de recursos naturales, acceso a

mercados, asistencia técnica) (Hou 2013).

Identificación de potenciales beneficiarios. De manera general se distinguen tres

tipos de beneficiarios: nacionales, estatales, y locales (Gebara, et al 2014). Se reconoce que

los beneficiarios son principalmente las personas que realizan las acciones que conllevan a

la reducción de emisiones o quienes manejan los bosques incluyendo pueblos indígenas,

ejidos y comunidades.

Participación en el diseño del mecanismo de distribución de beneficios.

Finalmente la participación local de las comunidades en el diseño de esquemas de

distribución de beneficios es necesaria, debido a que promueve la efectividad, eficiencia y

aseguran la distribución equitativa de los beneficios. Las estrategias para la participación

incluyen salvaguardas que garanticen las consideraciones de género, así como la

participación de grupos con necesidad de atención diferenciada. Cabe mencionar que la

diversificación de plataformas públicas de participación, asegura que llegue a todos los

actores y se de un seguimiento adecuado de la distribución de beneficios (Arwida, et al;

2015).

2. El esquema de distribución de beneficios en el contexto de la

Iniciativa de Reducción de Emisiones (IRE) de México

México ha adoptado REDD+ como uno de los pilares para contribuir a la mitigación al

cambio climático. La Estrategia Nacional REDD+ (ENAREDD+), la cual se ha venido

construyendo de manera participativa1 desde la elaboración de la “Visión de México sobre

REDD+: Hacia una estrategia nacional” y cuyo proceso de consulta pública en 2016,

1 Entre las plataformas participativas se encuentra el Comité Técnico Consultivo CTC-REDD, El Grupo de Trabajo REDD+ de la

Comisión Intersecretarial de Cambio Climático (GT-REDD de la CICC).

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

11

establece al desarrollo rural sustentable como la forma de implementar REDD+ en

México2.

La ENAREDD+ tiene en su componente V.2 Esquemas de Financiamiento,

específicamente en su línea de acción 3, el diseño o adecuación de mecanismos financieros

para operar recursos que garanticen la distribución justa y equitativa de los beneficios a los

propietarios de los recursos forestales, y la identificación de mecanismos y esquemas para

promover, facilitar y supervisar la distribución equitativa de los beneficios (CONAFOR,

2014).

La Iniciativa de Reducción de Emisiones (IRE) constituye una oportunidad para probar el

modelo de manejo integrado del territorio para REDD+ en el marco de la ENAREDD, esta

busca promover un enfoque dual: de arriba hacia abajo y de abajo hacia arriba,

estableciendo el vínculo entre la planeación a nivel del territorio, considerando las

necesidades locales, y la planeación y programación presupuestal que se realiza a nivel

federal y estatal. Las actividades específicas de la IRE se identifican e integran en

instrumentos de planeación a largo plazo, denominados Programas de Inversión (PI), que

buscan incidir en la reorientación y reprogramación de los programas de subsidio para

atender las necesidades regionales, tomando en cuenta los instrumentos de planeación a

nivel local (ERPD, CONAFOR, 2016)

La IRE se implementará en Chiapas, Jalisco y los tres estados de la península de Yucatán

(Campeche, Yucatán y Quintana Roo), estos 5 estados comprenden casi 15% del territorio

nacional. Las áreas de intervención de la IRE estarán focalizadas en 11 polígonos de estos 5

estados. Ver Error! Reference source not found.

Figura 1 Áreas de intervención dentro de cada uno de los estados participantes en la IRE.

2 La visión de México sobre REDD+ fue presentada durante la COP 16 en 2010.

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

12

El arreglo para la distribución de beneficios en el marco de la IRE comprende tres niveles:

nacional, estatal y local3. A nivel nacional, la CONAFOR, como instancia encargada de la

implementación de la IRE, recibirá los recursos provenientes de la reducción de emisiones,

a través de un fondo nacional (Fondo de Cambio Climático o Fondo Forestal Mexicano)

(ERPD, CONAFOR, 2016).

Tomando en cuenta la importancia de manejar las expectativas de los potenciales

beneficiarios (criterio 30 del Marco Metodológico), la construcción del Plan de

Distribución de Beneficios, se realizará una vez que la Iniciativa de Reducción de

Emisiones de México haya sido aprobada por el Fondo de Carbono y previo a la firma del

Acuerdo de Pago de Reducción de Emisiones (ERPA). (ERPD, CONAFOR, 2016)

A nivel nacional, los recursos serán distribuidos a las entidades federativas de acuerdo al

desempeño obtenido en términos de reducciones de emisiones. Para ello, se llevará a cabo

la contabilidad de las reducciones de cada estado a través del registro nacional REDD+, el

3 La distribución de beneficios se realizará a estos 3 niveles con base a una fórmula, la cual quedará descrita en el Plan de

Distribución de Beneficios de la IRE

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

13

cual esta en proceso de preparación. Esta transferencia de recursos se realizará a través de

fondos o fideicomisos estatales o regionales que deberán cumplir una serie de requisitos

para garantizar su eficacia y transparencia. Cabe resaltar que los costos operativos de

transacción para operar estos fondos (nacionales y estatales/regionales) serán absorbidos

por el gobierno4. (ERPD, CONAFOR, 2016)

A través de los fondos o fideicomisos regionales o estatales, se financiarán las actividades

adicionales o de segunda etapa, derivado del pago por resultados, que las comunidades y

ejidos hayan identificado y planteado como prioritarias para un manejo integral de su

territorio. (ERPD, CONAFOR, 2016)

La IRE, al ser una propuesta que será presentada al Fondo de Carbono del Fondo

Cooperativo para el Carbono de los Bosques (FCPF) deberá alinearse con lo establecido en

su Marco Metodológico. Dicho Marco establece que se deberá desarrollar un Plan de

Distribución de Beneficios que mediante un proceso participativo y transparente, que

refleje las opiniones de los diversos actores y un amplio apoyo de comunidades, para que

los incentivos de REDD+ se utilicen de manera equitativa y eficaz(ERPD, CONAFOR,

2016).

El Plan de Distribución de Beneficios estará integrado por los arreglos locales para la

distribución de beneficios para cada programa de inversión, que incluyen principalmente

la identificación de las actividades a implementar y la vía de canalización e

implementación de recursos en el territorio para su ejecución. Estos arreglos, se

construirán mediante un proceso participativo a escala local con los dueños y habitantes de

los terrenos forestales (ERPD, CONAFOR, 2016)

3. Marco legal relevante para la distribución de beneficios en

México

Acorde a los principios de distribución de beneficios como son la legitimidad, legalidad,

transparencia, efectividad, eficacia y equidad se describe el siguiente marco legal que da

respaldo a estos principios.

4 El 100% de recursos de pago por resultados que se reciban a nivel nacional llegarán íntegros al territorio

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

14

Con la reforma al Artículo primero de la Constitución Política de los Estados Unidos

Mexicanos (CPEUM) en 2011 en materia de derechos humanos, en la cual se obliga al

Estado a promover, respetar, proteger y garantizar los derechos humanos reconocido en la

Constitución Política y en los Tratados Internacionales de los que el Estado Mexicano sea

parte, se fortalece la normatividad aplicable respecto a la defensa de pueblos indígenas.

En relación al Artículo segundo de la CPEUM se confirmó el reconocimiento del rasgo

pluricultural de la Nación mexicana, y el reconocimiento del derecho a la libre

determinación y autonomía de los pueblos y comunidades indígenas, así como el

establecimiento de la obligación estatal de desarrollar instituciones y determinar las

políticas necesarias a fin de garantizar el cumplimiento de los derechos de los pueblos y

comunidades indígenas y su desarrollo integral.

De igual forma la Ley de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas

(CDI), establece que la CDI tiene la función de ser instancia de consulta para la

formulación, ejecución y evaluación de los planes, programas y proyectos que las

dependencias y entidades de la Administración Pública Federal desarrollen en la materia; y

de consultar a pueblos y comunidades indígenas.

En lo establecido en el artículo 26 respecto a la planeación democrática para el desarrollo y

con base al artículo 2 fracción IX, la cual se refiere a Consultar a los pueblos indígenas en

la elaboración del Plan Nacional de Desarrollo, de los estatales, municipales, y en su caso,

incorporar las recomendaciones y propuestas que realicen.

Por último el artículo 133, el cual establece que los tratados internacionales que México

ratifique, se volverán parte de la obligatoriedad a cumplir por parte del estado mexicano.

Con base en lo anterior, la Declaración de las Naciones Unidas sobre los Derechos de los

Pueblos Indígenas dispone que los Estados celebrarán consultas y cooperarán de buena fe

con los pueblos indígenas interesados por medio de sus instituciones representativas.

En referencia a las instituciones representativas, el artículo 27 de la Constitución Política

de los Estados Unidos Mexicanos y la Ley Agraria, establecen las disposiciones sobre la

propiedad social y la organización de los ejidos y comunidades. Para tal efecto, la asamblea

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

15

es el órgano supremo del núcleo de población ejidal o comunal y el comisariado ejidal o de

bienes comunales el órgano de representación del núcleo y por lo tanto el responsable de

ejecutar las resoluciones de la asamblea. Para el caso de las comunidades indígenas estará

basado en sus usos y costumbres.

De igual forma se considera lo establecido en el párrafo tercero del mismo artículo, el cual
indica lo siguiente: “La nación tendrá en todo tiempo el derecho de imponer a la
propiedad privada las modalidades que dicte el interés público, así como el de regular, en
beneficio social, el aprovechamiento de los elementos naturales susceptibles de
apropiación, con objeto de hacer una distribución equitativa de la riqueza pública, cuidar
de su conservación, lograr el desarrollo equilibrado del país y el mejoramiento de las
condiciones de vida de la población rural y urbana”

Por su parte el convenio 169 de la Organización Internacional del Trabajo (OIT) sobre

Pueblos Indígenas y Tribales; establece que los gobiernos deberán consultar a los pueblos

interesados, mediante procedimientos apropiados y en particular a través de sus

instituciones representativas y que estas deberán efectuarse de buena fe y de una manera

apropiada a las circunstancias, con la finalidad de llegar a un acuerdo.5

De conformidad con la situación de que se trate se pueden reconocer tres niveles de

participación de los pueblos indígenas:

1. Cuando la medida que les concierna sea de aplicación para toda la población indígena

del país, donde habría el derecho a la participación.

2. Cuando las medidas administrativas o legislativas sean susceptibles de afectarlos

directamente, donde el Estado tiene el deber de llevar a cabo la consulta previa para llegar

a acuerdos, y

3. Cuando la afectación sea de tal grado en cuyo caso no es suficiente la consulta sino que

es necesario el consentimiento libre, previo e informado.

Tomando en cuenta los niveles de participación anteriores; para la IRE no se contempla la

necesidad de un CPLI ya que las acciones establecidas no son una afectación. El proceso

5 Artículo 6 del Convenio 169 sobre Pueblos Indígenas y Tribales en países independientes de la OIT 

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

16

deberá contar con estricto apego a los principios de distribución equitativa de beneficios, a

las obligaciones establecidas en el marco metodológico del Banco Mundial y a la

normatividad aplicable.

Las obligaciones establecidas en el marco metodológico relacionado a un amplio apoyo

comunitario, se respalda con lo establecido en el marco legal para la toma de decisiones a

través de las instancias representativas de ejidos, comunidades y pueblos indígenas. Los

puntos que se deberán de cumplir acorde a los criterios generales y específicos del marco

metodológico del Fondo de Carbono (29 a 33) y a la Política Operacional OP 4.10 del Banco

Mundial, son los siguientes:

 La existencia de un marco apropiado que favorezca la inclusión intergeneracional y
de género.

 La utilización de una metodología de construcción participativa adecuada a los
valores sociales y culturales de las comunidades indígenas, ejidos y comunidades de
las áreas de intervención.

 Garantizar durante cada una de las etapas que se cuente con la información
pertinente relacionada a la definición de los arreglos para la distribución de

beneficios a nivel local, de una manera apropiada desde el punto de vista cultural.  

Con respecto a la inclusión de género, el marco internacional esta relacionado a la

convención sobre la eliminación de todas las formas de discriminación contra la mujer

(CEDAW), adoptada por la asamblea de las Naciones Unidas en 1979 y firmado por México

en 2001, establece eliminar todas las formas de discriminación contra las mujeres además

que deben obtener todos los tipos de educación y capacitación; y ser beneficiarias de todos

los servicios comunitarios y de extensión.

Así como a la cuarta conferencia internacional sobre la mujer en 1995 en Beijing, establece

que los estados se comprometen en conceder atención y reconocimiento a las mujeres de

zonas rurales y las que trabajan en el sector agrícola o con los recursos naturales; para

generar mayor participación para un desarrollo sostenible.

Respecto al marco normativo nacional la CPEUM, en el artículo 2 fracción B, indica que se

debe propiciar la incorporación de las mujeres indígenas al desarrollo y en su artículo 4to.

reconoce la igualdad de derechos entre hombres y mujeres.

Dentro del marco programático, se debe de considerar el eje transversal iii) Perspectiva de
Género, del Plan Nacional de Desarrollo, el cual considera fundamental garantizar la

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

17

igualdad sustantiva de oportunidades entre mujeres y hombres.

II. Beneficios y Beneficiarios bajo el marco de

la IRE
Como se señaló en el capítulo anterior, las actividades a implementar en el contexto de la

IRE están establecidas en los Programas de Inversión (PI), que fueron construidos de

manera participativa a nivel local. En estos programas, se consideran actividades de

primera etapa (inversiones iniciales) y un acercamiento a las actividades de segunda etapa,

las primeras serán financiadas a través de programas gubernamentales de subsidios

buscando, atacar los motores de la deforestación y degradación identificados, así como

habilitar condiciones y fortalecer las capacidades de los ejidos y comunidades en las áreas

de intervención de la IRE. Dado que las inversiones ya existen a través de los programas de

subsidio y crédito en el país, el acceso y distribución de esos recursos se encuentra

regulada por las reglas de operación ya existentes de cada programa, considerando

además, que la mayoría de éstas inversiones son bajo demanda o proyecto estratégico, y

que los propios beneficiarios aplican de acuerdo al interés en cada concepto de apoyo.

Desde la visión institucional mexicana, estas inversiones habilitadoras de reducción de

emisiones, son consideradas co-beneficios, no distribuibles sino asignadas a cada

Programa de nversión (PI). De esta manera y bajo el principio de adicionalidad6, se

consideran como beneficios únicamente los recursos derivados de esquemas

internacionales o mercados de carbono por emisiones reducidas.

Por otro lado, las actividades de la segunda etapa de los Programas de Inversión (PI), que

constituirán actividades adicionales y complementarias a los subsidios, serán financiadas a

partir de los recursos provenientes del pago por resultados de emisiones evitadas por lo

que la distribución será a nivel de territorios y en estos se enfocarán los arreglos de

distribución de beneficios a nivel local.

6 Adicionalidad: los beneficios son otorgados a acciones que comprueben reducciones de emisiones o aumento en las

remociones en el sector forestal que no hubieran ocurrido en ausencia del mecanismo REDD+.

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

18

1. Beneficiarios potenciales

El marco Legal en México establece en el Artículo 5 de la Ley General de Desarrollo

Forestal Sustentable (LGDFS) que la propiedad de los recursos forestales comprendidos

dentro del territorio nacional corresponde a los ejidos, comunidades, pueblos y

comunidades indígenas, personas físicas o morales entre otros, que tengan propiedades de

los terrenos donde se ubiquen, y que los procedimientos establecidos por la LGDFS no

alterarán el régimen de propiedad de dichos terrenos. Por ello y reconociendo que el

dióxido de carbono es absorbido por la vegetación y el carbono se incorpora a la biomasa,

la propiedad sobre ese carbono, así como los frutos que genere, corresponde a los dueños

de los terrenos forestales. En este sentido, el desarrollo de cualquier mecanismo de

mercado sobre carbono almacenado y sobre adiciones a este acervo que cumpla con los

requerimientos que establezca el mismo mercado será retribuido al propietario del bosque

(CONAFOR 2015). Así mismo la ENAREDD+ menciona que el derecho a los beneficios

provenientes de pago por resultados de las emisiones evitadas corresponde a las personas

propietarias y/o poseedoras en las regiones que realicen los esfuerzos para detener la

deforestación y degradación de los terrenos forestales bajo los mecanismos que se

establezcan para ese fin, respetando en todo momento su derecho a la participación plena y

efectiva en el diseño de arreglos para la de distribución de beneficios y a proponer

prioridades en lo que atañe al proceso de desarrollo.

Se reconoce que los beneficios generados por la IRE buscarán potenciar y dar continuidad

a las actividades desarrolladas en las áreas de intervención y favorecer principalmente a las

personas propietarias y habitantes de las regiones que realicen los esfuerzos para hacer

frente a las causas directas y subyacentes de la deforestación y degradación de los terrenos

forestales. En este sentido hay que mencionar que son pocas las mujeres que tienen el

derecho de propiedad, sin embargo, es población usuaria e incide en la conservación y

manejo de los recursos forestales por lo que hay que garantizar el acceso equitativo a los

beneficios de la conservación, protección y uso sustentable de los recursos forestales

promoviendo la igualdad entre mujeres y hombres.

Durante el desarrollo de los Programas de Inversión (PI) se trabajó con diferentes grupos

de beneficiarios potenciales, se llevo a cabo el mapeo de estos actores los cuales serán

considerados de manera prioritaria para participar, en la definición de los arreglos de

distribución de beneficios a nivel local; sin embargo puede considerarse la incorporación

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

19

de actores adicionales a los que participaron en los Programas de Inversión (PI) o la

socialización a nuevos actores que puedan participar en las actividades de segunda etapa.

Se considerarán como beneficiarios potenciales de la IRE los siguientes:

Propietarios7 o poseedores8 de terrenos forestales o agrupaciones de los mismos: Personas

morales o físicas con propiedades en régimen privado. ejidos y comunidades. ejidatarios y

comuneros.

Pueblos y comunidades indígenas con terrenos forestales: Pueblos indígenas. ejidos y

comunidades indígenas.

Usufructuarios9 legales de terrenos forestales: Grupos o personas reconocidos por las

asambleas ejidales y comunales o con cualquier convenio establecido con ejidatarios y

comuneros; arrendatarios de propiedades privadas.

Usuarios10: Personas sin título de propiedad que habitan tierras ejidales y comunales

incluyendo mujeres o grupos de mujeres organizadas, grupos de jóvenes, nacionaleros y

otros habitantes en terrenos comunales o ejidales.

Personas y grupos con propiedades y que realizan actividades no forestales que inciden en

los bosques: ganadería, agricultura y desarrollo turístico.

Con el propósito de tomar en cuenta ciertas consideraciones para incorporar personas y

grupos sin títulos de propiedad en terrenos forestales a los mecanismos de distribución de

beneficios, se identificó en el estudio de Abardia et. al., 2014, algunas opciones para la

incorporación de estos grupos:

7 Titular del derecho de gocé y disfrute de una cosa o bien determinado de acuerdo con lo permitido por ley y las limitaciones

que en ella se establezcan; y sin perjuicio de terceros. (Art. 830 - 853 Código Civil Federal)

8 Definición propuesta: En relación con una cosa, la persona que ejerce sobre ella un poder de hecho; en relación con un derecho,
la que goza de él. (Art. 790 - 829 Código Civil Federal)
9 Titular del derecho real de eficacia temporal que otorga el disfrute de las utilidades que derivan del normal aprovechamiento

de la cosa ajena, condicionado a devolverla en el término fijado, la misma cosa o su equivalente. (art. 980 - 1048 Código Civil
Federal)
10 Titular de los derechos de los frutos de la cosa ajena, los que basten a las necesidades del usuario y su familia. Es una norma de
carácter consuetudinario que una vez reconocida por la legislación forma parte del ordenamiento positivo. (Art. 1049 - 1056
Código Civil Federal)

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

20

 Adaptación de estatutos ejidales y comunitarios para permitir contratos que

incorporen cláusulas sobre derechos a los beneficios de las emisiones evitadas.

 Acompañamiento para la generación de acuerdos ad hoc, caso a caso, en ejidos y

comunidades.

 Reformas al marco legal actual para reconocer diversos tipos de titularidad de los

derechos a los beneficios de emisiones evitadas11.

 Desarrollar un instrumento como la Junta de pobladores de la Procuraduría agraria

para tomar en cuenta a los no dueños y dueños en la toma de decisiones para el

logro de objetivos orientados fundamentalmente en el bienestar12.

III. Enfoque metodológico para la

construcción de los arreglos de

distribución de Beneficios a nivel local

de la IRE.

Metodología Participativa.

Para el propósito de esta metodología es relevante definir “participación”, la cual puede

tener diferentes significados dependiendo del contexto.

Cualquiera que sea la definición, hay dos puntos de vista distintos en los enfoques

participativos : 1) la participación como medio, es decir, para mejorar la eficacia de ciertas

intervenciones. 2) la participación como un fin, es decir, como una herramienta necesaria

para la equidad y la potenciación de los grupos marginados (Cleaver 1999; Diamond

2002).

11. Se ha presentado un estudio de UICN que abordan la discusión del marco legal en relación a REDD+ y propone opciones para
incluir actores no propietarios de los bosques en el esquema REDD+. Carrillo Fuentes, J.C, Publicado por Unión Internacional para
la Conservación de la Naturaleza y de los Recursos Naturales (UICN), Oficina Regional para México, América Central y el Caribe.
San José, Costa Rica. 2015.

12 Art 41. Ley Agraria.

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

21

La participación local en el diseño de mecanismos de distribución de beneficios es crucial

para desarrollar enfoques que sean flexibles, adecuados y capaces de garantizar la eficacia

de las acciones para reducir la deforestación y la degradación forestal.

Se reconoce, sin embargo, que el logro de una participación efectiva no es fácil. Se requiere

largos períodos de implementación, flexibilidad en el diseño y una estrecha vigilancia y

evaluación, así como un sistema eficaz para la comunicación entre las partes interesadas

(Naciones Unidas 2005).

Por lo anterior, en este documento se establece como marco, la metodología participativa,

que busca fomentar en las personas las diferentes formas de adquirir conocimientos

(intuitivo y racional) y de esta forma alcanzar una visión amplia de la realidad.

Esto implica la necesidad de participación en las decisiones que afectan su vida cotidiana

(Robirosa, et al , 1990; Werthein y Argumedo, 1984), supone además ser protagonista de

su propia historia, y poder ejercer el poder de tomar decisiones, actuar y transformar la

realidad (Burin, et al 1998). Esto es parte de un proceso de transformación dirigido a

elevar la calidad de vida de una población (Werthein y Argumedo, 1984).

Las herramientas participativas que acompañan este documento buscan reducir las

barreras de participación, tales como espacios de participación manejados por grupos de

interés, exclusión de grupos clave en el proceso, lenguaje complejo para los ejidos y

comunidades, falta de claridad en los objetivos del proceso participativo, deficiente

facilitación del proceso, entre otras. (Stochkolm institute, 2011)

1. Niveles de participación

Existen tres niveles de participación, que implican un grado de compromiso diferente:

 Información: debe ser la necesaria en cantidad y calidad; quien participa debe estar

en condiciones de evaluar la información que maneja.

 Opinión: Supone un nivel de participación más amplio que la informativa. La

opinión tiene relación con la información en la medida en que esta última sea

adecuada y oportuna.  

 Toma de decisiones: Presupone, además de la adecuada y oportuna información, el

reconocimiento de acuerdos, de diferencias y de mecanismos adecuados de

discusión y de toma de decisiones.

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

22

2. Elementos transversales

A continuación se describen los elementos que serán transversales a lo largo de esta

metodología:

A. Los principios de la Distribución de Beneficios (DB) son importantes para

garantizar que en el desarrollo del proceso metodológico no se generen exclusión y

discriminación pasiva, estos principios son:

A.1 Legitimidad, quienes tienen derechos sobre los territorios forestales participan de

forma incluyente en las decisiones de la DB de REDD+.

A.2 Legalidad, todo lo relacionado en el marco legal sobre respeto de derechos,

territorios y distribución de beneficios.

A.3 Transparencia, está relacionada a la distribución de los beneficios monetarios de

REDD+ a distintas escalas, la cual debe ser clara y permitir su seguimiento y evaluación,

incluyendo una rendición de cuentas permanente por parte del plan de Distribución de

Beneficios.

A.4 Eficiencia, está relacionada al costo-beneficio, la distribución de beneficios

contribuye a lograr los objetivos de REDD+, empleando los recursos monetarios

disponibles de la mejor forma posible.

A.5 Efectividad y eficacia, ambas se refieren a la reducción de emisiones de carbono.

A.6 Equidad, el de la equidad se refiere a la igualdad de procedimientos, derechos,

responsabilidades y oportunidades.

Para asegurar la transparencia de la distribución de beneficios y la participación plena de

los grupos étnicos del país dentro de las áreas de implementación, se deben de tener en

consideración las salvaguardas REDD+ de la CMNUCC. Dentro de las cuáles se consideran

aplicables son la b y c que se refieren a la transparencia, eficacia de las estructuras de

gobernanza forestal e información, así como al respeto de los conocimientos y los derechos

de los pueblos indígenas y los miembros de las comunidades locales respectivamente. Así

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

23

mismo para asegurar la transparencia en la distribución de beneficios se sugiere

incorporar criterios como los relacionados con la participación.

B. La perspectiva de género, es una herramienta de análisis que permite identificar las

diferencias entre hombres y mujeres para establecer acciones tendientes a

promover situaciones de equidad. En México la inclusión de mujeres en la gestión

de recursos naturales ha sido un desafío, diversos factores socio-culturales influyen

en esto, históricamente las mujeres han tenido pocos o nulos derechos sobre la

tierra y los recursos naturales. Uno de los caminos para integrar aspectos de

género en el país es desarrollar una estrategia de comunicación para educar al

público sobre temas de Género (Graf et. al., 2014). Dentro de esta metodología se

incluye la perspectiva de género en todos los materiales y talleres que se presenten

para su implementación.

La metodología para la construcción de los arreglos para la Distribución de Beneficios a

nivel local de la IRE, reconoce que hombres y mujeres se relacionan y apropian de manera

diferente con los recursos forestales; por lo que busca promover que la distribución de

beneficios sea incluyente respecto al género a través de la incorporación de la visión y

necesidades de las mujeres y la sensibilización a los hombres sobre el tema de género.

Para lograr que los arreglos de distribución de beneficios a nivel local sean incluyentes se

requiere de la participación de las mujeres y para ello será necesario identificar varios

elementos como: las circunstancias particulares de cada comunidad; como están

representadas y a qué nivel; identificar y trabajar con los grupos organizados de mujeres;

qué apoyos que ya se han otorgado a grupos de mujeres y jóvenes; qué horarios o

momentos resultan más adecuados para reunirlas; realizar convocatorias solo dirigidas a

ellas para asegurar su participación; así como identificar los instrumentos de política

pública sobre género y atención diferenciada existentes como la Ley General para la

Igualdad entre mujeres y hombres (LGIMH,2006) Reforma publicada en el DOF 14-11-

201313.

13 Esta ley garantiza la igualdad de oportunidades, mediante la adopción de políticas, programas,
proyectos e instrumentos compensatorios como las acciones afirmativas. Responsabilidades del Gobierno
Federal: 1) Coordinar acciones para la transversalidad de la perspectiva de género.2) Garantizar la
igualdad de oportunidades, mediante la adopción de políticas, programas, proyectos e instrumentos
compensatorios como las acciones afirmativas. 3) Incorporar la asignación de recursos en el Presupuesto
de Egresos de la Federación. 4) Información desagregada por sexo, Indicadores de resultados y de gestión.
5) Garantizar mecanismos de acceso de las mujeres a los beneficios, (modificar reglas). 6) Diseñar acciones
afirmativas (fondos para mujeres).

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

24

C. Atención diferenciada es el reconocimiento de que la sociedad no es homogénea y

que existe una diversidad cultural, permite reconocer que dentro de esta diversidad

hay grupos que han sido excluidos, por lo tanto, se necesitan generar acciones

específicas para atenderlos desde esas diferencias y lograr la igualdad en derechos,

para el caso de la Distribución de Beneficios se han focalizado dos grupos

importantes: los indígenas y los jóvenes.

El análisis de la de la atención diferenciada implica el reconocimiento de la diversidad

cultural, lingüística y de grupos étnicos, diversidad de personas de acuerdo a la edad,

género, entre otros. En este sentido, en la metodología propuesta se atienden estas

diferencias para generar inclusión social tendiente a reconocer la igualdad de derechos;

para ello se considera el reconocimiento e incorporación de la diversidad lingüística,

cosmovisión, tradición oral, sistemas de cargo, y espacios participativos propios de las

comunidades indígenas.

La metodología promueve además la participación de los jóvenes tomando en cuenta los

principios de la distribución de beneficios para asegurar la equidad, la perspectiva de

género y el desarrollo rural sustentable. Se deberá aprovechar las capacidades,

aspiraciones y su marco cultural para crear espacios de participación diferenciada ya sea

para que sean aliados en el proceso participativo al servir como traductores o dar

seguimiento al proceso al convocar e incluir a estudiantes para que participen. Otras

formas de incluir a los jóvenes, es identificar universidades locales o indígenas e invitarlos

a participar para que hagan propuestas desde su propia visión.

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

25

IV. Metodología Participativa para la

construcción de los arreglos de

Distribución de Beneficios a nivel local

de la IRE

Dando continuidad al proceso participativo de construcción de los Programas de Inversión

(PI); se plantean cinco fases del proceso metodológico (ver figura 2), para la construcción

de los arreglos de distribución de beneficios a nivel local en el marco de la IRE, la

temporalidad para el desarrollo de estas fases será definido por la CONAFOR como punto

focal REDD+. La implementación de la metodología será en las áreas de intervención

definidas en los Programas de Inversión (PI) de la IRE.

Una de las figuras relevantes para la implementación de la metodología son los Agentes

Públicos de Desarrollo Territorial (APDT), ya que han apoyado todo el proceso de

construcción participativa de los Programas de Inversión (PI) y cuentan con el respaldo de

los municipios en su área de intervención.

En donde no existan APDT, se puede contemplar la figura de las Agencia de Desarrollo

Local (ADL) u otros agentes de desarrollo territorial, como apoyo a la implementación de

la metodología; y de igual forma también podrá apoyar en el proceso participativo, en

temas transversales como atención diferenciada e inclusión de género. En ambos casos

debe asegurarse un proceso previo de capacitación de ambos actores, para lo cual los

materiales adjuntos a esta metodología, servirán como material de consulta y apoyo.

Esta metodología se acompaña de instrumentos prácticos para cada una de las fases de su

implementación, los cuales se encuentran en el Anexo 1 de este documento.

Figura 2

Figura 2 Proceso metodológico para la construcción del Plan de Distribución

de Beneficios

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

26

Acciones previas a realizar

1. Identificación de actores aliados para el proceso participativo

Como primer momento del proceso metodológico para la construcción participativa de los

arreglos de distribución de beneficios a nivel local es importante identificar a los actores

aliados en el proceso de comunicación participativa.

La función principal que tendrán estos actores aliados clave es la de fungir como

portavoces de la información general de la ENAREDD+, la IRE y lo que significa la

distribución de beneficios de REDD+ para México. Los actores aliados estarán presentes

en todo el proceso participativo; es importante reiterar que muchos de ellos ya han venido

participando en diferentes partes del proceso de desarrollo de la IRE, por lo que se retoma

su experiencia en los siguientes términos:

 Experiencia local

 Conocimiento del contexto local.

 Conocimiento de medios y canales de comunicación

 Manejo y uso del lenguaje local

 En el caso de las poblaciones originarias, conocimiento de la lengua indígena por

parte de algunos actores.

 Sensibilización con los grupos de mujeres, jóvenes e indígenas, en este caso

específicamente con mujeres, jóvenes y población indígena.

 Acciones y proyectos que estén realizando a nivel territorial que se relacionan con

las actividades planteadas en los Programas de Inversión (PI) y REDD+.

Con base a esta experiencia se propone la siguiente clasificación de actores clave que

pueden participar en los procesos de comunicación, difusión y sensibilización:

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

27

Tabla 1 Identificación de categorías de actores aliados al proceso

participativo.

Actores aliados del proceso participativo14

Actores de procesos de gestión

• APDT

• Sociedad civil

• ADL

• Organizaciones de mujeres

• Extensionista (SAGARPA)

Actores municipales

• Regidores

• Sociedad civil

• Organizaciones de mujeres

Actores locales y comunitarios

• Autoridades locales y comunitarias

• Autoridades ejidales

• Organizaciones de la sociedad civil y de mujeres

• Líderes de opinión

• Promotores locales y comunitarios.

Actores comunitarios tradicionales

• Autoridades tradicionales

• Consejos de ancianos

• Líderes tradicionales

Algunos de los actores aliados que trabajan directamente en localidades, son el

extensionista Secretaria de Agricultura, Ganadería, Desarrollo Rural, Pesca y

14 En congruencia con la identificación de actores de los Programas de Inversión (PI).

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

28

Alimentación, (SAGARPA) que como promotor y gestor del desarrollo rural conoce el

contexto local, el promotor forestal comunitario (CONAFOR) y el ADL, es importante

considerar estas figuras en el proceso participativo para el tema de distribución de

beneficios.

2. Convocatorias a realizar durante las fases de construcción de los

arreglos de distribución de beneficios a nivel local

En primera instancia, se recomienda que se retome la experiencia y la información

adquirida a través de los procesos participativos realizados en el marco del proceso de

preparación para REDD+, como la consulta nacional de la ENAREDD+ y la elaboración de

los Programas de Inversión (PI); ya que a partir del desarrollo de estos procesos, se han

identificado las plataformas de participación y los actores clave que podrían contribuir en

la construcción de los arreglos de Distribución de Beneficios a nivel local.

Estas convocatorias buscan asegurar la participación, para tener un amplio apoyo

comunitario en la construcción participativa y definición de los arreglos de distribución de

beneficios a nivel local, buscando que éstos sean eficientes, efectivos y equitativos.

A lo largo del proceso de construcción de los arreglos de distribución de beneficios a nivel

local, se desarrollarán al menos tres convocatorias15 que están relacionadas con las fases

metodológicas descritas previamente (fases 1, 3 y 4).

Las convocatorias para los talleres deberán tomar las siguientes consideraciones:

a) Ser incluyente, por lo que se debe de promover que en cada uno de los talleres se

hagan invitaciones a mujeres, jóvenes, avecindados y demás actores involucrados.

b) La convocatoria debe hacerse con anticipación, considerando tiempos comunitarios

relacionados a la época de cosecha o actividades cotidianas.

c) Considerar los actores relevantes (ejidos, comunidades, pequeños propietarios) del

área de intervención del Programa de Inversión (PI), así como los actores que

participaron en la construcción de estos instrumentos.

d) Presentar todos los materiales en un lenguaje claro y culturalmente adecuado.

15 Las tres convocatorias, se refieren a cada una de las fases de este proceso metodológico de construcción
de los arreglos de distribución de beneficios a nivel local, por lo que en una convocatoria se podrán realizar
varios talleres acorde a las condiciones locales y ubicación geográfica de las áreas de intervención de los
Programas Inversión.

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

29

e) Utilizar medios de convocatoria convencionales, pero incluir también los

tradicionales y/o locales (ej. perifoneo)

f) En el caso de la población indígena, se deberá hacer la convocatoria considerando

la lengua indígena y deberá ser oral y/o escrita.

g) En casos donde de manera convencional se utilicen las tecnologías de información

y comunicación, se podrá considerar este un medio de convocatoria adicional.

especialmente para convocar a jóvenes.

h) Se deberán considerar aquellos grupos organizados que pudieran tener incidencia

en el proceso de identificación de las actividades de segunda etapa (ej. Asociaciones

o grupos de ganaderos, agricultores, forestales, cafeticultores, entre otros).

i) Las convocatorias para el caso de pueblos indígenas deberán realizarse en

coordinación con la Comisión Nacional para el Desarrollo de los Pueblos Indígenas

y el Instituto Nacional de las Lenguas Indígenas (CDI).

j) Se considera importante que este taller se co-diseñe fundamentalmente con los

actores del proceso de gestión y municipales ya que son ellos quienes ya han venido

trabajando los procesos participativos.

k) Siempre se deberá respetar los usos y costumbres, así como sus estructuras de

gobernanza locales.

l) El acompañamiento de la sociedad civil durante estas acciones previas permitirá

fortalecer la transparencia de la implementación de la metodología.

Primera Fase: Realización del Taller informativo con los representantes

de las localidades, comunidades y ejidos.

Uno de los puntos principales para cualquier proceso participativo efectivo, es el

proporcionar información clara y efectiva a las personas de manera previa, con la finalidad

de que puedan tomar decisiones en cuanto a los arreglos para la distribución de beneficios

a nivel local.

En esta parte se requiere proporcionar información y sensibilizar a los actores convocados

sobre la importancia e impacto que tendrán los Programas de Inversión (PI) en las

diferentes regiones, no sólo en términos de frenar la Degradación y la Deforestación, sino

también en impulsar y fortalecer el desarrollo sustentable.

La temporalidad de esta fase será definida a nivel local, acorde a los criterios base

considerados para esto, y el periodo de tiempo mencionado previamente.

Este taller tiene como objetivo proporcionar la información necesaria a los actores clave de

las áreas de intervención, la IRE, los Programas de Inversión (PI), diseño de los arreglos

locales para la distribución de beneficios.

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

30

Se buscan romper las barreras de la comunicación, a través de la identificación de las

necesidades, medios y canales de comunicación acordes con la población destinataria del

mensaje, considerando el tipo de lenguaje, la lengua que se utiliza y sus tipos de

monolingüismo o bilingüismo. Por ejemplo, desde la perspectiva de género, la atención

diferenciada considerará medios, espacios y canales de comunicación para las mujeres y

jóvenes.

Para lograr esto, el taller parte del enfoque de la comunicación participativa y funcional,

que considera lo siguiente:

 Elaborar el perfil de la población con la que se estará realizando el taller, es decir,

conocer las características de la población a la que se le dirige el mensaje; si son

hombres, mujeres, jóvenes, población indígena, identificar si son analfabetas o

hablan alguna lengua indígena.  

 Conocer los medios de comunicación locales más efectivos orales y escritos; como

carteles, cápsulas informativas, ilustraciones e infografías, estos últimos pueden

ayudar mucho en el caso de la población analfabeta.  

 Identificar los mensajes claves manejados en un lenguaje sencillo, y para el caso de

la población indígena en su lengua natal, en caso de requerir interpretaciones en

lenguas indígenas habrá que apoyarse de la CDI e INALI.  (Anexo 5).

 Para el caso de las mujeres habrá que identificar los temas con los que ellas se

identifican más para introducir los mensajes claves, lo mismo para el grupo de

jóvenes.  

 La planeación de estos talleres debe de ir acompañada de una estrategia didáctica y

logística del taller, en esta guía se proponen materiales que podrá ser utilizados

para este fin (Anexo 3).

 Sistematización de la información obtenida en el taller (Anexo 4).

 Generar espacios horizontales de intercambio de información, donde el diálogo no

considere barreras de élite o de superioridad, sino que se desarrolle en un ambiente

de pares donde pueda existir un diálogo eficiente y esto se logra generando empatía

con la población, además de respetar los diferentes puntos de vista de las personas

y sin utilizar un lenguaje técnico.

 Intercambio de información también debe romper las barreras de género e

intergeneracionales para lograr que jóvenes y mujeres reciban con eficiencia y

oportunidad la información.  

Cabe mencionar que en el caso de las comunidades indígenas, un ejemplo de un diálogo

intercultural se dio en la consulta de la ENAREDD+ dirigida a población indígena, donde

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

31

fueron los propios promotores comunitarios (personas que pertenecen a la población de

consultada), quienes fueron capacitados para proporcionar información.

Así mismo el Foro de consulta de la ENAREDD+ que se realizó en el 2015 en la ciudad de

México también es un claro ejemplo de las plataformas de participación donde se

incorporan las voces de las mujeres y se visibiliza la importancia de su participación y

aportaciones en la Estrategia Nacional REDD+.

Esta fase de sensibilización cobra especial relevancia dado que a partir de este proceso, se

construirá en los talleres de la fase tres, el proceso de retroalimentación de las actividades

de segunda etapa previamente definidas o identificación de otras pertinentes a nivel local,

así como los beneficios que se generarán a partir de éstas y su canalización. Los materiales

de apoyo para esta fase son: propuesta de agenda, carta descriptiva, listas de asistencia,

materiales didácticos acorde a las condiciones locales.

Segunda Fase: Difusión y Socialización Comunitaria.

El propósito de este apartado es difundir y socializar a los actores clave de las regiones de

intervención de los Programas de Inversión (PI) de la IRE, la información y los mensajes

clave para los arreglos locales para la distribución de beneficios, éste proceso debe de

hacerse desde la óptica de la comunicación participativa.

La comunicación participativa se entenderá como la forma de comunicar los mensajes

clave, que permitirá facilitar la participación e integración de la población en los procesos

de construcción de los arreglos para la distribución de beneficios a nivel local. Estos

mensajes circularán a través de un proceso de difusión y socialización.

Por lo anterior se proponen los siguientes pasos:

a. Promover que las personas que asistieron al taller informativo socialicen la

información con el resto de las personas que forman parte de su comunidad o ejido, a

través de sus espacios convencionales tales como sus asambleas internas. En la Guía de

atención diferenciada se presentan algunas medidas para incluir la participación de

diferentes actores (Anexo 13).

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

32

b. La participación de los actores aliados en este momento es fundamental, ya que ellos

estarán coadyuvando para difundir la información a la población con la que trabajan.

c. Es conveniente utilizar las diferentes plataformas de participación de las comunidades,

que permitan socializar esta información, ya que la intención es aprovecharlas.

d. Se podrán realizar reuniones adicionales convocadas específicamente para socializar la

información a actores que no sean integrados en las asambleas, como mujeres, jóvenes

y avecindados, en general personas sin derechos de propiedad. Para tal caso es de gran

utilidad la identificación de los actores.

e. Adicionalmente siempre que sea posible, se deberán aprovechar algunos espacios no

convencionales para difundir la información, un método efectivo es de boca en boca.

En aquellos lugares donde hay dispersión o es difícil que las personas se reúnan, en

este caso los actores aliados tienen un papel clave.

f. Los medios de comunicación deben ser con pertinencia cultural y lingüística, como se

señala en la guía de atención diferenciada, cabe mencionar que la buena comunicación

impacta directamente en el interés de participación de las personas, si el mensaje les

queda claro tendrán mayor interés en participar.

Los medios de comunicación pueden variar de comunidad a comunidad a continuación se

muestran algunos sugeridos:

 Cápsulas informativas en perifoneo comunitario, radio locales, en el caso de la

población indígena radiodifusoras de CDI.

 Periódicos o comunicados comunitarios.

 Carteles.

 Dípticos.

 Láminas informativas.

 Infogramas.

 Guion de discurso oral.

 Otros propios de la comunidad.

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

33

Garantizar siempre el utilizar un lenguaje sencillo, materiales de preferencia co-diseñados

con los propios actores, acordes a sus contextos y necesidades de comunicación local.

Material de apoyo anexo a esta guía:

 Ejemplo de periódico local con información sobre el tema.

 Guion de discurso oral.

 Guion de cápsulas informativas.

 Cápsulas de audio.

Estos materiales se pueden emplear tal como se han elaborado o se podrán realizar las

modificaciones pertinentes acordes a las características del contexto local.

Tercera Fase: Taller participativo para la definición de los arreglos de

distribución de beneficios a nivel local.

El propósito de esta fase es la construcción participativa y definición de los arreglos de

distribución de beneficios a nivel local, transparente e incluyente, a través de la

metodología del marco lógico16. Este taller está enfocado a identificar las actividades de

segunda etapa de los Programas de Inversión (PI), así como de los beneficios y los

mecanismos de canalización para su implementación.

El vínculo de dicha metodología con la herramienta de marco lógico esta relacionado con la

determinación de objetivos, así como la identificación y priorización de actividades. Por lo

16 El Marco Lógico es una metodología de planificación desarrollada desde 1969, que permite a través de las

problemáticas llegar a la identificación de acciones, actividades y productos la construcción de un plan de

acción.

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

34

que esta herramienta será de gran utilidad para identificar las actividades de segunda

etapa y priorizarlas según las condiciones locales.

Para esta fase, será necesario convocar nuevamente (conforme a los lineamientos del

apartado IV de este documento) a los actores clave que hayan participado previamente en

el taller informativo y a toda aquella persona que tenga interés en el tema, será muy

importante incluir a grupos de mujeres y de jóvenes, en el caso de la población indígena,

no olvidar incluir a líderes de opinión y tradicionales.

Es importante mencionar que este proceso no parte de cero, ya que retoma como insumo la

información que ya ha sido identificada y consensuada, en la construcción participativa de

los Programas de Inversión (PI) y en la consulta de la ENAREDD+ para población indígena

donde se identificaron también ideas preliminares para actividades de segunda etapa.

En el taller se sugiere que abordar los siguientes pasos:

a) Planeación del taller participativo; elaborando la estrategia didáctica y logística,

para lo cual se anexa una carta descriptiva (Anexo 9).

b) Diseñar materiales didácticos en donde se presenten las actividades de primera

etapa y las actividades ya pre-identificadas de segunda etapa en los Programas de

Inversión (PI) (Anexo 10).

c) Se recomienda llevar un mapa del territorio de intervención, que permita ayudar a

los asistentes a tener una discusión colectiva y con elementos territoriales, para

definir las actividades de segunda etapa.

d) Las actividades de segunda etapa a diseñar son especialmente planteadas para

detener la deforestación y degradación forestal, por lo que el mensaje debe de ser

muy claro para poder tener resultados consistentes en este taller.

e) Identificar y definir las actividades de la segunda etapa a detalle, que consideren

pertinentes en su territorio y priorizarlas.

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

35

f) Definir participativamente la vía de canalización e implementación de recursos en

el territorio para su ejecución (Convocatoria en cada área de intervención,

temporalidad, criterios generales al respecto que provengan desde lo local).

g) Dar un esbozo de los mecanismos de control y seguimiento pertinentes a nivel

territorial.

h) En esta parte es importante resaltar que los beneficios no se producen de manera

instantánea, sino que requieren de un proceso a mediano plazo, ya que se trata de

un compromiso personal y colectivo.

i) Se sugiere presentar una línea del tiempo para que ubique a los asistentes de

manera temporal cómo será este proceso, para esclarecer el por qué se les estará

preguntando hoy, si va a ocurrir en aproximadamente dos años.17

j) Para lograr el propósito del taller y sentar las bases para la fase cuatro, será

importante considerar y sumar las aportaciones de los ejidos y comunidades, así

como de los pueblos indígenas.

k) Sistematización de la información obtenida en el taller (Anexo 10).

Cuarta Fase: Validación y toma de acuerdos

El propósito de esta fase es validar y tomar los acuerdos sobre los arreglos para la

distribución de beneficios a nivel local de manera participativa, con los representantes de

los ejidos y comunidades de las áreas de intervención de los Programas de Inversión (PI).

17 Debido a que las actividades de segunda etapa no se encuentran planeadas en subsidios es necesario el desarrollo de una estrategia

de planeación para generar instrumentos para que se puedan lograr la implementación de las actividades.

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

36

Después de la integración y sistematización de los resultados en las fases anteriores por

parte del responsable de la ejecución del proceso participativo, se deberá realizar nueva

convocatoria para el taller de validación y toma de acuerdos, garantizando invitar a los

actores clave que hayan participado previamente en el taller informativo y de definición de

arreglos, así como a toda aquella persona interesada dentro del área de intervención del PI,

siempre bajo la perspectiva de la atención diferenciada.

Como parte del proceso de validación y toma de acuerdos, se debe poner a consideración

de las personas los arreglos locales para la distribución de beneficios a nivel local que

surgieron en las fases anteriores.

El taller tendrá un enfoque participativo donde se incorporarán los puntos de vista de los

diferentes actores, por lo que es trascendental que los mensajes queden claros, y que se

entienda de manera puntual a qué se refiere la distribución de beneficios, además de que

éstos tendrán un impacto significativo en el mediano plazo. En este momento es muy

importante realizar modificaciones sugeridas o cambios necesarios.

Cabe puntualizar que para el caso de la población indígena es indispensable respetar sus

usos y costumbres y la forma en que acuerdan y toman decisiones, sus estructuras y

autoridades tradicionales; y no perder de vista la perspectiva de atención diferenciada,

para ello se sugiere apoyarse de la guía de atención diferenciada, el apartado de población

indígena (Anexo 13).

Los pasos recomendados a abordar durante el taller, serían los siguientes:

a) Planeación del taller; elaborando la estrategia didáctica y logística.

b) Presentación de los arreglos para la DB a nivel local, resultado del taller de la fase

previa, a través de ejercicios didácticos que garanticen la comprensión de los

asistentes.

c) Proceso de retroalimentación de los arreglos para la DB a nivel local, para pasar a la

toma de acuerdos.

d) Proceso de validación y toma de acuerdos con los participantes del taller.

e) Sistematización de la información obtenida en el taller.

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

37

Materiales:

Los materiales propuestos en esta etapa son la carta descriptiva del taller de validación y

toma de acuerdos, así como sus materiales de apoyo

Quinta fase: Ejecución y seguimiento del plan de distribución de

beneficios a nivel local

El objetivo de esta fase es ejecutar los mecanismos de control y seguimiento pertinentes,

que fueron propuestos previamente a nivel territorial.

De igual forma deben de identificarse apropiadamente todas aquellas acciones susceptibles

de cambio, para que este sea un proceso de mejora continua y permita tener flexibilidad en

su ejecución.

Acciones:

a) Revisión de las actividades propuestas durante su proceso de implementación.

b) Retomar los arreglos para la distribución de beneficios a nivel local, identificando

los mecanismos de control y seguimiento.

c) Análisis por parte de los agentes implementadores para revisar el avance del

proceso de implementación.

d) Reuniones regulares de los actores territoriales involucrados en el proceso de

implementación y seguimiento, para evaluar el desarrollo del Plan y tomar

decisiones respecto a su orientación y sostenibilidad a largo plazo.

Consideraciones: Esta última fase es la de mayor duración, pues deberá ser permanente

una vez que se ejecute el plan de distribución de beneficios. Esta planeación es dinámica,

ya que se pueden hacer ajustes cuando se considere necesario e incluso cambiar algunas

acciones que favorezcan el desarrollo del plan.

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

38

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

39

ANEXO 1. Caja de herramientas para el desarrollo de la metodología, para

guiar el proceso de construcción participativa de los arreglos para la

distribución de beneficios a nivel local. Conceptos, herramientas prácticas a

utilizar por cada fase del proceso de construcción participativa y guía de

atención diferenciada.

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

40

ANEXO 2 Proceso para definir a nivel local las actividades que hagan frente a

la deforestación y degradación forestal.

Para detener y revertir la deforestación y degradación forestal, la Iniciativa de Reducción

de Emisiones (IRE) integra instrumentos de gestión territorial donde se establecen

inversiones específicas con un horizonte de cinco años (Programas de Inversión), que

incluyen actividades de distintos sectores, tanto productivas como de conservación. Estos

programas identifican la implementación de prácticas productivas y de manejo de recursos

naturales que promuevan el desarrollo rural e incidan en las causas de la deforestación y

degradación forestal.

Los Programas de Inversión (PI) consideran la implementación de actividades en dos

etapas, la primera etapa, a implementarse durante toda la IRE, consiste en inversiones

para realizar actividades genéricas mediante subsidios existentes de diferentes sectores. La

segunda etapa que comenzará a implementarse una vez que se haya recibido el primer

pago por resultados contempla actividades adicionales a las que ya se estén realizando que

hagan frente a la deforestación y degradación forestal, que no estén consideradas

actualmente en programas de subsidios u otros mecanismos de financiamiento, que

fortalezcan los logros obtenidos en la primera etapa, y que amplíen las acciones para

detener la deforestación y degradación (CONAFOR, 2015c).18

Cada Programa de Inversión, de acuerdo a las condiciones particulares de la región que

cubre, plantea una combinación de acciones que son complementarias e identifica y

fomenta sinergias entre los diferentes programas de subsidios que inciden en la misma

unidad territorial (predio, microrregión). Cada Programa de Inversión identificó

actividades genéricas con clara incidencia en las causas, ya sean directas o subyacentes de

la deforestación y la degradación forestal; además, para cada actividad genérica, se

identificaron actividades complementarias que permiten o habilitan de manera efectiva la

adecuada ejecución de las actividades genéricas y sus subactividades.

18 Las convocatorias para las actividades identificadas en la segunda etapa serán anuales

ALIANZA MÉXICO PARA LA REDUCCIÓN DE EMISIONES POR DEFORESTACIÓN Y DEGRADACIÓN

Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local
en el contexto de la Iniciativa de Reducción de Emisiones (IRE) de México

41

La elaboración de los Programas de Inversión (PI) se realizó mediante talleres

participativos a través de convocatorias en las áreas de acción temprana, procurando

promover la pluralidad de sectores, opiniones y perspectivas, haciendo énfasis en la

importancia de la equidad de género y garantizando el respeto a los conocimientos y

derechos de pueblos indígenas. A través de los diversos talleres se logró identificar

actividades genéricas y complementarias que pueden contribuir a frenar la deforestación y

degradación forestal además de algunas actividades de segunda etapa las cuales no son

apoyadas por programas de subsidios. Cabe reforzar que las actividades de la segunda

etapa son acciones que contribuirán a asegurar la permanencia, evitar el desplazamiento

de emisiones, a aumentar la productividad y a promover el desarrollo a nivel local, son

actividades nuevas o corresponden a acciones mejoradas de aquellas actividades que están

apoyadas por subsidios.

42

ANEXO 2 Proceso para definir a nivel local las actividades que hagan frente a la deforestación y degradación forestal.

A continuación se presenta una tabla resumen con las actividades genéricas y de segunda etapa identificadas en los Programas de

Inversión (PI).

C
am

p
ec

h
e

C
h

ia
p

as

Ja
li

sc
o

Q
u

in
ta

n
a

R
o

o

Y
u

ca
tá

n

Actividades complementarias Actividades de segunda etapa

Actividad

C
am

p
ec

h
e

Z
o

q
u

e
 M

ez
ca

la
p

a

S
el

v
a

L
ac

an
d

o
n

a

F
ra

il
es

ca

It
sm

o
 C

o
st

a

S
.

o
cc

id
en

ta
l

 y

co
st

a

C
u

en
ca

 d
el

 r
ío

C
o

ah
u

ay
an

a

C
o

st
a

su
r

C
u

en
ca

 d
el

 r
ío

A
y

u
q

u
il

a

Q
u

in
ta

n
a

R
o

o

R
eg

ió
n

 d
el

 P
u

u
c

Ganadería sustentable, a través de sistemas silvopastoriles intensivos y semiintensificación de la ganadería

Mejoramiento de praderas y agostaderos x x x x x x x x x x x
Intercambio de experiencias de
productor a productor

Certificación de ganadería y
productos sustentables

 Asistencia técnica
Instrumentos financieros
innovadores

Investigación y transferencia
tecnológica para mejora de
sistemas

Fortalecimiento de mercados
sustentables

Desarrollo de esquemas de
créditos

Cadenas de valor

Fortalecimiento de la organización
de productores

Manejo de praderas y agostaderos x x x x x x x x x x x Capacitación

Instalación de cercos vivos x x x x x x x x x x x
Producción de especies forestales
forrajeras

Aprovechamiento de
combustibles alternativos

43

Bancos de proteína x x x x x x x x x x x
Prácticas para la conservación de
la biodiversidad

Mejoramiento genético x x x x x x x x Monitoreo de impacto

Equipamiento e infraestructura para la
producción y procesamiento

x x x x x x x x x x x
Diseño de paquetes tecnológicos
de sistemas silvopastoriles
adaptados a las regiones.

Obras e infraestructura de conservación de
agua para producción ganadera

x x x x x x x x x x x
Fortalecimiento de las cadenas de
valor

Mejora del sistema de producción de milpa,
intensificación de agricultura tradicional y
agricultura de conservación

 x

Sistemas agroforestales y enriquecimiento
de acahuales

x x x x x x x x x x
Intercambio de experiencias de
productor a productor

Certificación de producción
socialmente responsable

 Asistencia técnica
Instrumentos financieros
innovadores

Investigación y transferencia
tecnológica para mejora de
sistemas de producción

Fortalecimiento de mercados

Desarrollo de esquemas de
crédito y microcréditos

Cadenas de valor

Fortalecimiento de la organización
de productores

 Capacitación

 Monitoreo de impacto

Fortalecimiento de las cadenas de
valor de productos de origen
agroforestal sustentable

Practicas de conservacion de suelo y agua x x x x x x

Uso de fertilizantes y control de plagas
orgánicos

x x x x x x x x x x

44

Uso de semilla mejorada o certificada x x x x x x Bancos de semillas
Parcelas demostrativas para
aprobación de paquetes
tecnológicos

Infraestructura y equipo. x x x x x x

Mejora de sistemas de riego x x

Labranza cero x x x x x

Incorporación de materia orgánica x x x x x x

Rotación de cultivos x x x x x x

Estudios regionales para apoyar el manejo
forestal sustentable.

 x
Desarrollo de sistemas de crédito
(FONAFOR, FOSEFOR)

Instrumentos financieros
innovadores

Estudios de cuenca de abasto Asistencia técnica Fortalecimiento de mercados

Programa de manejo forestal maderable x x x x x x x x x x x Monitoreo

Manifestación de impacto ambiental
particular

 x x x
Prácticas de conservación de la
biodiversidad

Estudio técnico para el aprovechamiento de
recursos forestales no maderables

 x x x x x x x x x x
Fortalecimiento de la organización
comunitaria y de productores

Fortalecimiento de la
participación de mujeres
campesinas en el
ordenamiento y restauración
de áreas comunes

Documento técnico unificado de
aprovechamiento forestal maderable

x x x x

Desarrollo de proyectos
dendroenergéticos (que incluyan
construcción de estufas
ahorradoras)

Aprovechamiento de
combustibles alternativos

Restauración x x x x

Cultivo forestal y manejo del hábitat x x x x x x x x

Caminos forestales x x x x x x x

Innovación tecnológica para operaciones
silvícolas

 x x x x x x x

Transferencia de tecnología x x x x x x

45

Auditoría técnica preventiva

Certificación forestal nacional y/o
internacional

 x x x x x x x

Certificación de la cadena de custodia x

Inversión para el comercio y la industria
forestal

 x x

Apoyo a la administración, producción y
comercialización

 x x x x x

Incubación e integración de la empresa o
cadena productiva forestal

 x x x x x x

Establecimiento y mantenimiento inicial de
plantaciones forestales comerciales

 x x x x

Plantaciones forestales comerciales
establecidas

 x

Diseño de Planes de Manejo del Fuego a
nivel de comunidad.

x x

Integración de brigadas comunitaria y
capacitación.

x x

Brigadas oficiales de la CONAFOR. x x

Renovación y rehabilitación de cafetales

Establecimiento y mantenimiento de
plantaciones agroforestales

 x x x x Pago por servicios ambientales
Instrumentos financieros
innovadores

 Control de roya Fortalecimiento de mercados

 Impulso a la certificación

 Asistencia técnica

Investigación y transferencia
tecnológica para mejora de
sistemas de producción

Paquetes tecnológicos (insumos) x x x x
Desarrollo de esquemas de
crédito y microcréditos

46

Manejo Sustentable de Tierras x x x x
Fortalecimiento de la organización
de productores

Infraestructura y equipamiento x x x Capacitación

Viveros comunitarios x x x Monitoreo de impacto

Desarrollo de la apicultura

Equipamiento (producción y cosecha) x x x x Crédito
Instrumentos financieros
innovadores

 Capacitación

Asesoría técnica (inocuidad) x Certificación

Mejoramiento genético x Fortalecimiento de mercados

Ordenamiento Ecológico Territorial
Regional

x x x x x x

Elaboración de mapas de zonas
de elegibilidad para subsidios y
créditos para actividades
agropecuarias basados en los
ordenamientos

Programa de ordenamiento ecologico local
(POEL)

 x

Plan municipal de desarrollo x x x x x x x x x x

Pago por servicios ambientales x x x x x x x x x x

Fortalecimiento de la gobernanza local

Evaluación rural participativa x x x x x Acompañamiento/asesoría

Seminarios de comunidad a comunidad x x x x x x x x x x x

Ordenamiento territorial comunitario x x x x x x x x x x x

Programa PREDIAL x x x x x x x x x

47

Promotor forestal comunitario x x x x x x x x x x

Desarrollo de capacidades x x x

Plan estratégico de mediano plazo de las
OSSF

 x x x x x x

Proyectos de fortalecimiento de las OSSF x x x

Ejecución de proyectos de alcance regional
de las OSSF

 x x

Reconversión productiva

Adquisicion y plantacion de frutales
perennes en sustitución de cultivos anuales.

x x x x

Plantación diversificada en acahuales x x x

Reactivación de la agricultura protegida. x

Sistemas productivos sostenibles y
conservación y manejo de la biodiversidad

 x

Asociación de productores e iniciativas de
mercado

 x

Proyectos productivos con mujeres x x x x x x x x x
Extensionismo: PROMUSAG,
PROMETE SAGARPA

Aprovechamiento de
combustibles alternativos

Proyectos productivos con jóvenes x x x

Proyectos productivos con avecindados x x x

Ecoturismo x x x x

Huertos familiares x x

48

ANEXO 3.Actividades de segunda etapa y escenarios de implementación.

Cabe mencionar que uno de los objetivos de esta metodología es retroalimentar las actividades presentadas en la IRE, y proponer a

nivel local los posibles escenarios de implementación, por lo que esta tabla, busca dar un antecedente, pero en ningún momento

suplir el proceso participativo que se deberá llevar a cabo en cada área de intervención para definir los arreglos locales para la

Distribución de Beneficios.

Actividad Generica
Actividades

complementarias
Actividades de segunda etapa

ESCENARIOS DE IMPLEMENTACION

1 2 3

Mejoramiento de praderas y
agostaderos

Intercambio de
experiencias de
productor a productor

Certificación de ganadería y
productos sustentables

Los escenarios de
implementación varían de
acuerdo a los sistemas de
producción en México
1. Garantizar la calidad al
implementar buenas
practicas ganaderas, por
ejemplo solo la certificación
de los procesos de
producción bajo estándares
nacionales (SAGARPA)

2. Implementar un sistema
de certificación voluntaria,
para lo cual hay que
realizar estudio de mercado
para identificar productores,
distribuidores, empresas y
conocer su interés al
respecto.

3. Certificación bajo un sello
sostenible como Rainforest
Alliance Certified
Bajo criterios rigurosos que
ayuden a reducir emisiones y
promuevan conservación de
recursos naturales

49

 Asistencia técnica
Instumentos financieros
innovadores

Instrumentos financieros
como facilidades para
adquirir seguros contra
efectos de huracanes o
inundaciones (derivadas de
CC)

Instrumentos financieros
que permitan adquirir
equipos

Instrumentos financieros para
mejorar praderas a través de
créditos para obtención de
semillas certificadas

Investigación y
transferencia
tecnológica para
mejora de sistemas

Fortalecimiento de mercados
sustentables

Mediante la sensibilización
y educación de los
consumidores sobre las
ventajas de productos
verdes.

Promoción de productos y
desarrollando estrategias
de comunicación eficaces e
innovadoras

Mediante el desarrollo de
sellos sustentables que den
certeza a los consumidores

Desarrollo de
esquemas de créditos

Cadenas de valor

Identificar cadenas de valor
de cada región para
identificar barreras y
aumentar el valor agregado

Instalación de cercos vivos
Producción de especies
forestales forrajeras

Aprovechamiento de
combustibles forestales (leña)

Implementación a través de
un sistema agroforestal,
como biodiversidad
productiva (desde que se
establece el cerco vivo se
selecciona la especie
nativa que serán útiles)

La selección de cercos
vivos para
aprovechamiento de
combustibles y productos
forestales mediante poda

 Sistemas agroforestales y
enriquecimiento de
acahuales

Intercambio de
experiencias de
productor a productor

Certificación de producción
socialmente responsable

 Asistencia técnica
Instumentos financieros
innovadores

Investigación y
transferencia
tecnológica para
mejora de sistemas de
producción

Fortalecimiento de mercados

Desarrollo de
esquemas de crédito y
microcréditos

Cadenas de valor

50

Uso de semilla mejorada o
certificada

Bancos de semillas
Parcelas demostrativas para
aprobación de paquetes
tecnológicos

Implementar bancos
comunitario centralizado de
semillas nativas para
conservación de
biodiversidad
Se prestan semillas para
cultivarlas y se regresan
semillas (resultado de las
cultivadas)

Implementación a través
de las parcelas y mujeres
como vigilantes de la
diversidad genética, y
lograr el enriquecimiento de
acahuales

Implementar por medio de
parcelas mediante uso de
semillas mejoradas para
incrementar la producción,
resistencia a plagas

Estudios regionales para
apoyar el manejo forestal
sustentable.

Desarrollo de sistemas
de crédito (FONAFOR,
FOSEFOR)

Instrumentos financieros
innovadores

 Estudios de cuenca de
abasto

Asistencia técnica Fortalecimiento de mercados

 Estudio técnico para el
aprovechamiento de
recursos forestales no
maderables

Fortalecimento de la
organización
comunitaria y de
productores

Fortalecimiento de la
participación de mujeres
campesinas en el ordenamiento
y restauración de areas
comunes

 Documento técnico
unificado de
aprovechamiento forestal
maderable

Desarrollo de proyectos
dendroenergéticos (que
incluyan construcción
de estufas ahorradoras)

Aprovechamiento de
combustibles alternativos

Implementación de cercos
vivos

Estudios de mercado para
identificar los productos
forestales maderables

Implementación de proyectos
para uso de dendroenergía
(leña y carbón)

Establecimiento y
mantenimiento de
plantaciones agroforestales

Pago por servicios
ambientales

Instrumentos financieros
innovadores

 Control de roya Fortalecimiento de mercados

 Equipamiento (producción y
cosecha)

Crédito
Instumentos financieros
innovadores

Proyectos productivos con
mujeres

Extensionismo:
PROMUSAG,
PROMETE SAGARPA

Aprovechamiento de
combustibles alternativos

Implementación de cercos
vivos , para uso de forrajes
y dendroenergeticos

Estudios de mercado para
identificar los productos
forestales maderables

51

ANEXO 4. Actores clave identificados en cada Programa de Inversión.

Actores de La Junta Intermunicipal de Medio Ambiente para la Gestión Integral de la Cuenca del Río Coahuayana

Actor Rol

Capacidad de
facilitar las acciones

del Programa de
Inversión

(1.Alto 2.Medio 3.
Bajo)

SAGARPA
Creación y difusión de conceptos de apoyo que promueven el
desarrollo social, otorgando recursos económicos para el
desarrollo de actividades productivas (Agropecuarias)

1

SEMADET

Creación y difusión de conceptos de apoyos que promueven
el desarrollo social, otorgando recursos económicos para el
desarrollo de actividades productivas. Financiamiento para
operación de la JIRCO.

1

SEDER
Creación y difusión de conceptos de apoyo que promueven el
desarrollo social, otorgando recursos económicos para el
desarrollo de actividades que impulsen el desarrollo rural

1

52

CONAFOR
Creación y difusión de conceptos de apoyos que promueven
el desarrollo social, otorgando recursos económicos para el
desarrollo de actividades

1

CONANP

Creación y difusión de conceptos de apoyo que promueven el
desarrollo social, otorgando recursos económicos para el
desarrollo de actividades de manejo y conservación de áreas
naturales protegidas

3

AYUNTAMIENTOS

Gestión de apoyos que promueven el desarrollo social,
otorgando recursos económicos para el desarrollo de
actividades productivas y de conservación a nivel municipal.
Supervisión y aplicación de normatividades municipales.

1

Centro Universitario del Sur
Generan capacidades para el manejo sustentable de los
recursos naturales a través de investigación

2

Instituto Tecnológico Superior
de Cd. Guzmán

Generación de capacidades para el manejo sustentable de los
recursos naturales

3

Asociación ganadera local
Registro de ganaderos y control del ganado que se encuentra
en el área, lo cual genera un manejo más organizado

1

53

Asociación regional de
silvicultores

Generan acuerdos en el manejo silvícola y al mismo tiempo
gestionan recursos para fortalecimiento de capacidades

1

Unión de Ejidos Forestales Prestación de servicios técnicos forestales 2

Servicios Técnicos Forestales
del Sur S.A. de C.V.

Prestación de servicios técnicos forestales 2

Actores Clave de la Junta Intermunicipal de la Costa Sur.

Actor Rol

Capacidad de
facilitar las acciones

del Programa de
Inversión

(1.Alto 2.Medio 3.
Bajo)

Asociación Regional de
Silvicultores dela Costa Sur del

Estado de Jalisco A.C.

Establecer los contactos necesarios con ejidatarios, apoyar la
realización de las reuniones necesarias para la integración y
seguimiento a los predios dentro del Programa de Inversión

1 (facilita)

54

SEDER
Asegurar el financiamiento para actividades de sistemas
silvopastoriles y otros programas de Productividad Rural y
Fomento Agropecuario.

1

FIRA
Asegurar el financiamiento para actividades de sistemas
silvopastoriles y otros programas de Productividad Rural y
Fomento Agropecuario.

1

SAGARPA, Delegado Estatal
Ing. Francisco Javier Guízar

Macías

Asegurar el financiamiento y dar seguimiento a los
programas de Productividad Rural y Fomento Agropecuario

1

Subconsejo del Marabasco

Establecer los contactos necesarios con ejidatarios, apoyar en
la realización de las reuniones necesarias, dar seguimiento a
los predios dentro del Programa de Inversión. Cabe
mencionar que sus sesiones y operación no son frecuentes.

2

Consejo Distrital de Desarrollo
Rural Sustentable de la Costa

Sur

Participar en la planeación y gestión territorial del desarrollo
rural a nivel regional.

1

Consejos Municipales de
Desarrollo Rural

Participar en la planeación y gestión territorial del desarrollo
rural en cada uno de los municipios

1

55

Dirección de la Reserva de
Manantlán

Establecer los contactos necesarios con ejidatarios, apoyar en
la realización de las reuniones necesarias, dar seguimiento a
los predios ubicados en la reserva dentro del Programa de
Inversión

1

Dirección de Fundación
Cuixmala A.C.

Participar en la planeación y gestión territorial del desarrollo
rural

1

Actores clave de la Junta Intermunicipal de Medio Ambiente para la Gestión Integral de la Cuenca Baja del Río

Ayuquila

Actor Rol

Capacidad de
facilitar las acciones

del Programa de
Inversión

(1.Alto 2.Medio 3.
Bajo)

SAGARPA
Creación y difusión de conceptos de apoyo que promueven el
desarrollo social, otorgando recursos económicos para el
desarrollo de actividades productivas (Agropecuarias)

1

56

SEMADET

Creación y difusión de conceptos de apoyos que promueven
el desarrollo social, otorgando recursos económicos para el
desarrollo de actividades productivas. Financiamiento para
operación de la JIRA.

1

SEDER
Creación y difusión de conceptos de apoyo que promueven el
desarrollo social, otorgando recursos económicos para el
desarrollo de actividades que impulsen el desarrollo rural

1

CONAFOR
Creación y difusión de conceptos de apoyo que promueven el
desarrollo social, otorgando recursos económicos para el
desarrollo de actividades productivas (Forestales)

1

CONANP

Creación y difusión de conceptos de apoyo que promueven el
desarrollo social, otorgando recursos económicos para el
desarrollo de actividades de manejo y conservación de áreas
naturales protegidas

1

AYUNTAMIENTOS

Creación y difusión de conceptos de apoyos que promueven
el desarrollo social, otorgando recursos económicos para el
desarrollo de actividades productivas a nivel municipal.
Supervisión y aplicación de normatividades municipales.

1

FIRA
Creación y oferta de créditos para financiar actividades
agropecuarias, lo que garantiza el seguimiento a las
actividades en un futuro

3

Financiera Rural
Creación de créditos para financiar actividades agropecuarias
y forestales, lo que garantiza el seguimiento a las actividades
en un futuro

1

57

Departamento de Ecología y
Recursos Naturales – CuCosta

Sur

Generación de capacidades para el manejo sustentable de los
recursos naturales, para un manejo adecuado de los bosques

3

Centro de Investigaciones
en Geografía Ambiental-

UNAM

Monitoreo y creación de sistemas de información
geográfica

3

1

Asociación regional de
silvicultores

Generan acuerdos en el manejo silvícola y al mismo tiempo
gestionan recursos para fortalecimiento de capacidades

1

Asociación de usuarios del
distrito de riego

Organización para explotación, uso o aprovechamiento
común y la preservación de aguas nacionales. Puede incidir
para futuros esquemas de pago por servicios ambientales en
concurrencia.

3

Promotora y Comercializadora
Los Lobos

Productora de mezcal. Utiliza grandes superficies para las
plantaciones de agave.

3

Grupo Tonayan y compañía
Productora de mezcal. Utiliza grandes superficies para las
plantaciones de agave.

3

Consejo Regulador del Tequila
Regula la política pública de incentivos para la producción de
agave en zonas de ladera

2

58

Actores clave de la Junta Intermunicipal de Sierra Occidental y Costa.

Actor Rol

Capacidad del actor
de facilitar las

acciones del
Programa de

Inversión

(1.Alto 2.Medio 3.
Bajo)

SEDER
Financiamiento, asistencia técnica, gestión y alineación de
políticas

1

SEMADET
Financiamiento, asistencia técnica, gestión y alineación de
políticas

1

CONAFOR
Financiamiento, asistencia técnica, gestión y alineación de
políticas

1

SEDIS
Financiamiento, asistencia técnica, gestión y alineación de
políticas

1

SAGARPA
Financiamiento, asistencia técnica, gestión y alineación de
políticas

1

CONANP
Financiamiento, asistencia técnica, gestión y alineación de
políticas

1

SEMARNAT
Financiamiento, asistencia técnica, gestión y alineación de
políticas

1

59

INIFAP
Financiamiento, asistencia técnica, gestión y alineación de
políticas

1

UdeG
Financiamiento, asistencia técnica, gestión y alineación de
políticas

1

Protección de la Biodiversidad y
de los Ecosistemas del Corredor

Ameca – Manantlán (Paisaje
Biocultural)

Impulsar la gestión del territorio a través del desarrollo rural
sustentable y fomentar la conectividad del paisaje

2

FIRA Financiamiento 2

Vallarta Ambiental A.C Implementadores de actividades en el territorio 2

Asociación Ganadera Implementadores de actividades en el territorio 1

Unión de silvicultores Implementadores de actividades en el territorio 1

Nuestra Tierra A.C Implementadores de actividades en el territorio 2

Actores clave de la Junta Intermunicipal de la Reserva Biocultural del Puuc.

Actor Rol

Capacidad de
facilitar las acciones

del Programa de
Inversión (PI).

(1.Alto 2.Medio
3.Bajo)

60

CONAGUA Financiamiento 3

SEMARNAT Regulación 1

PROFEPA Vigilancia y regulación 1

CONABIO Opinión y asesoría 3

SEDUMA

Entidad responsable de la implementación de REDD+ en el
Estado.
Implementar, en coordinación con CONAFOR, programas y
actividades para mitigar las causas de deforestación y
degradación en Yucatán

2

CONAFOR
Financiamiento, seguimiento, evaluación y generación de
políticas públicas para la implementación de las actividades
genéricas

1

SEDER
Formar parte de la generación de políticas públicas y su
financiamiento para la implementación de las actividades
genéricas del Programa de Inversión.

1

SAGARPA
Formar parte de la generación de políticas públicas y su
financiamiento para la implementación de las actividades
genéricas del Programa de Inversión.

1

CDI
Financiamiento y mecanismos que faciliten la apropiación
del Programa de Inversión por parte de la población objetivo
maya-hablante

2

SEDESOL Financiamiento 2

61

Universidad tecnológica del Sur
de Yucatán

Asesoría, extensionismo 2

Universidad tecnológica
Regional

Asesoría, extensionismo 2

UADY
Asesoría, extensionismo
Financiamiento para investigación, estudio y evaluaciones de
las actividades genéricas del Programa de Inversión.

2

CICY Asesoría 3

CINVESTAV Asesoría 3

TNC A.C. Asesoría y financiamiento 2

PNUD
Asesoría y financiamiento para investigación, estudio y
evaluaciones de las actividades genéricas del Programa de
Inversión.

3

PRONATURA Asesoría 3

Ayuntamientos
Gestión, financiamiento e implementación del Programa de
Inversión.

1

Consejo Estatal Forestal
Seguimiento de las actividades genéricas del Programa de
Inversión.

3

Comisión intersecretarial de
desarrollo rural sustentable

Seguimiento de las actividades genéricas del Programa de
Inversión.

1

CICLIMA
Validación y seguimiento de las actividades genéricas del
Programa de Inversión

1

62

GT REDD+
Seguimiento de las actividades genéricas del Programa de
Inversión.

3

Asociación de productores
agroforestales del sur de

Yucatán Nukuch Kaax A.C.

Difusión, implementación y supervisión de las actividades
genéricas del Programa de Inversión

1

Asociación de silvicultores
Ukanaantal Sihnal A.C.

Difusión, implementación y supervisión de las actividades
genéricas del Programa de Inversión

1

Asociación Estatal de
Silvicultores de Yucatán A.C.

Difusión e implementación y supervisión de las actividades
genéricas del Programa de Inversión

1

JibioPuuc OPDI
Implementación, planeación, gestión, y evaluación de las
actividades genéricas del Programa de Inversión.

2

Consejo Ciudadano de la
JibioPuuc

Evaluación y reporte de quejas sobre la implementación de
las actividades genéricas del Programa de Inversión

2

Biocenosis A.C.
Difusión, implementación y supervisión de las actividades
genéricas del Programa de Inversión

3

Bioasesores A.C.
Difusión, implementación y supervisión de las actividades
genéricas del Programa de Inversión

3

Unión de apicultores de
Yucatán

Opinión, implementación y supervisión de las actividades
genéricas del Programa de Inversión

3

Unión ganadera regional de
Yucatán

Opinión, implementación y supervisión de las actividades
genéricas del Programa de Inversión

2

63

Unión de citricultores del sur
del Estado

Opinión, implementación y supervisión de las actividades
genéricas del Programa de Inversión

3

Kaxil Kiuic A.C.
Opinión, implementación y supervisión de las actividades
genéricas del Programa de Inversión

3

INIFAP Asesoría 3

Reforestamos México A.C.
Opinión, implementación y supervisión de las actividades
genéricas del Programa de Inversión

3

Escuela Agroecológica de Maní Asesoría 3

Guardianes de la semillas
Opinión, implementación y supervisión de las actividades
genéricas del Programa de Inversión

3

Unión de ejidos maiceros del
sur de Yucatán

Opinión, implementación y supervisión de las actividades
genéricas del Programa de Inversión

1

Radio Xpet Difusión 2

Banco Mundial

Financiamiento, seguimiento y evaluación de las actividades
genéricas del Programa de Inversión
Definición de directrices ambientales para dar sustento a las
actividades planteadas en el Programa de Inversión

3

Nacional Financiera
Financiamiento para la implementación de las actividades
genéricas del Programa de Inversión.

2

64

CTC REDD+
Opinión, difusión y supervisión de las actividades genéricas
del Programa de Inversión.

3

Comité península de
salvaguardas

Opinión, difusión y supervisión de las actividades genéricas
del Programa de Inversión.

3

Hombre sobre la tierra A.C. Opinión 3

INDERM
Gestión y asesoría para la implementación de las actividades
genéricas el Programa de Inversión

2

Actores clave de la Región Zoque Mezcalapa, Chiapas

Actor Rol

Capacidad de
facilitar las acciones

del Programa de
Inversión

(1.Alto 2.Medio
3.Bajo)

ECOSUR Investigación y desarrollo en producción pecuaria orgánica 2

INIFAP Investigación y desarrollo en producción agropecuaria 2

Universidad Autónoma de
Chiapas (UNACH)

Investigación y desarrollo en producción pecuaria
sustentable

2

Universidad de Ciencias y Artes
de Chiapas (UNICACH)

Investigación y desarrollo en producción pecuaria
sustentable y en OTCs

2

65

CONANP Incentivo a actividades de conservación y restauración 1

CONAFOR
Incentivo a actividades de conservación y restauración e

incentivo a intervención territorial
1

CONABIO
Alineación de políticas públicas e incentivo a intervención

territorial
1

CDI Incentivo a actividades transversales 2

Presidencias municipales Incentivo a intervención territorial 1

Reserva de la Biósfera La
Sepultura (REBISE)

Incentivo a actividades de conservación, restauración y
rehabilitación Productiva

1

Reserva de la Biósfera Selva el
Ocote (REBISO)

Incentivo a actividades de conservación, restauración y
rehabilitación productiva

1

SAGARPA Incentivo a rehabilitación productiva 1

Secretaría del Campo
(SECCAM)

Incentivo a rehabilitación productiva 1

Secretaría de Medio Ambiente e
Historia Natural (SEMAHN)

Incentivo a actividades de conservación y restauración 1

Banco Mundial Financiamiento de proyectos 1

Global Environmental Fund
(GEF)

Financiamiento de proyectos 1

Programa de las Naciones
Unidas para el Desarrollo

(PNUD)
Financiamiento y elaboración de proyectos 1

Asociación Rural de Interés
Colectivo Tzobolutic

Producción agropecuaria sustentable 1

Asociación Rural Silvicultores
Indígenas de Ocozocoautla

Aprovechamiento forestal 1

ARS Selva Zoque
Aprovechamiento forestal, conservación e intervención a

escala territorial
1

66

Asociación Ganadera Local
General del municipio Ostuacán

Producción pecuaria 1

Cooperativa de Peces de
Mezcalapa

Pesca y acuacultura 1

Cooperativa Turística Cascada
El Aguacero

Ecoturismo 1

Ganadería Local de Raudales
Malpaso

Producción pecuaria 1

Grupo Lechero La Pomarrosa
de Tecpatán

Producción pecuaria orgánica 1

Grupo Las Orquídeas Producción de borregos 1

Grupo Las Gaviotas Producción de borregos 1

Grupo Las Palomas Producción de borregos 1

Grupo Malpaso, S.P.R. Producción pecuaria sustentable 1

Granos y Semillas La Cascada,
S.P.R.

Producción de cacao de Ostuacán 1

La Cascada, S.P.R. Cacaotera 1

Los Ocotones Aprovechamiento forestal y conservación de flora y fauna 1

Red de Productores Orgánicos
de la Selva El Ocote, S.C.

Producción orgánica de café y apicultura 1

Sociedad Cooperativa Raudales
Malpaso, S.A. DE C.V.

Producción pecuaria sustentable y de leche orgánica 1

Sociedad Cooperativa
Tzamanguimo, S.C. de R.L.

(Sima de las Cotorras)
Ecoturismo

Unión de Ejidos Álvaro
Obregón en Ocozocoautla

Actividades agropecuarias sustentables 1

Unión de Ejidos El Triunfo de
los Pobres

Actividades agropecuarias sustentables 1

67

Unión de Pequeños Productores
de Zonas Marginadas del

Sureste de México, S.P.R. de R.I

Parafinanciera a favor de productores vulnerables y
comercialización al por menos de semillas, granos y otros

productos
1

Unión de Productores de Café
17 de Mayo, S.P.R. de R.I.

Producción de café 1

Alianza M-REDD+ Desarrollo rural y forestal bajo en carbono 1

Aires de Cambio Producción orgánica de café y apicultura 1

Bosques y gobernanza Aprovechamiento forestal sustentable 1

Cooperativa AMBIO Captura de carbono en sistemas productivos 1

CECROPIA Mitigación y adaptación al cambio climático 1

DERMAC
Producción agropecuaria sustentable y conservación de

recursos naturales
1

Ecobiosfera El Triunfo
Conservación y uso sustentable de recursos naturales en el

contexto ecoturístico
1

Pronatura Sur
Conservación y uso sustentable de recursos naturales en la

región Zoque
1

Actores clave de la Región Frailesca, Chiapas.

Actor Rol

Capacidad para
facilitar las acciones

del Programa de
Inversión (PI).

(1. Alto, 2. Medio, 3
Bajo)

Cafeticultura

68

UPROSIVI
OSC con más de 10 años de experiencia en actividades de

manejo de recursos naturales a nivel comunitario.
2

Comon Yaj Noptic

 Cooperativa cafetalera con 20 años de experiencia, enfocada
en el desarrollo de capacidades locales, acopio y

comercialización de café, elaboración de proyectos y manejo
sustentable de recursos naturales.

2

Café Metic
Grupo de mujeres cafetaleras con 5 años de experiencia en

cafeticultura, incorporando criterios de género.
2

Triunfo Verde
Cooperativa cafetalera con amplia trayectoria en el sector,
enfocada en el desarrollo de capacidades locales, acopio y

comercialización de café.
3

OPCAAC Cooperativa cafetalera con mediana trayectoria en el sector. 3

CESMACH
Cooperativa cafetalera con amplia trayectoria en el sector,
enfocada en el desarrollo de capacidades locales, acopio y

comercialización de café.
3

FIECH

Cooperativa cafetalera con amplia trayectoria en el sector,
enfocada en el desarrollo de capacidades locales, acopio y

comercialización de café, organización social, agricultura de
conservación, además de prestar servicios financieros.

2

69

Unión Ramal Santa Cruz Cooperativa cafetalera con mediana trayectoria en el sector. 2

Finca Cuxtepeques (Grupo
Cuxtepec)

Empresa caficultora con amplia experiencia en el sector. 2

Finca Alpes Empresa caficultora con amplia experiencia en el sector. 2

Silvicultura

Asociación Regional de
Silvicultores de Cuxtepeques

Organización Social que aglutina a ejidos y pequeños
propietarios de la región que desarrollan actividades de
silvicultura comunitaria, manejo de recursos forestales

maderables y no maderables.

3

Bosques y gobernanza
Organización Social perteneciente a la Red Mocaf, orientada

a mejorar las condiciones de vida de los campesinos
forestales.

2

ORPACH
Organización regional de ejidos y comunidades que
aprovechan la palma camedor en los municipios de

Villaflores y Villa Corzo.
1

Pronatura Sur
OSC con amplia experiencia en procesos de conservación de
ecosistemas prioritarios del Sur de México, promoviendo el

desarrollo social.
2

70

Alen del Norte
Empresa industrial orientada fabricar y ofrecer productos de
limpieza, que compra la producción de resina de pino en la

Región.
3

Biomasa
OSC con amplia experiencia en el desarrollo de capacidades

para el Manejo Integral del Fuego en la Región.
1

Ejido Ignacio Zaragoza
Grupos campesinos con experiencias exitosas y potencial en

el manejo forestal y el desarrollo rural sustentable en la
región.

3

Ejido Plan de Ayala
Grupos campesinos con experiencias exitosas y potencial en

el manejo forestal y el desarrollo rural sustentable en la
región.

3

Ejido San Marcos
Grupos campesinos con experiencias exitosas y potencial en

el manejo forestal y el desarrollo rural sustentable en la
región.

3

Ejido Tierra y Libertad
Grupos campesinos con experiencias exitosas y potencial en

el manejo forestal y el desarrollo rural sustentable en la
región.

3

Ejido La Paz
Grupos campesinos consolidando su experiencia en el

aprovechamiento de resina de pino.
3

Ejido California
Grupos campesinos consolidando su experiencia en el

aprovechamiento de resina de pino.
3

Ejido Francisco Murgía
Grupos campesinos líderes en el manejo de recursos

forestales no maderables.
3

71

Ejido Querétaro
Grupos campesinos líderes en el manejo de recursos

forestales no maderables.
3

Ejido Sierra Morena
Grupos campesinos líderes en el manejo de recursos

forestales no maderables.
3

Ejido Josefa Ortíz
Grupos campesinos líderes en el manejo de recursos

forestales no maderables.
3

Ejido Villahermosa
Grupos campesinos líderes en el manejo de recursos

forestales no maderables.
3

Ejido Laguna del Cofre
Grupos campesinos líderes en el manejo de recursos

forestales no maderables.
3

Ejido Toluca
Grupos campesinos líderes en el manejo de recursos

forestales no maderables.
3

Ejido Santa Rita
Grupos campesinos líderes en el manejo de recursos

forestales no maderables.
3

Ejido Monterrey
Grupos campesinos líderes en el manejo de recursos

forestales no maderables.
3

Ejido Nueva Independencia
Grupos campesinos líderes en el manejo de recursos

forestales no maderables.
3

UMA Tres Picos (Cícadas)
Grupos campesinos líderes en el manejo de recursos

forestales no maderables.
3

Apicultura

72

PROADECH
Organización de apicultores de Villaflores, con amplia

experiencia en la actividad y con el desarrollo de la
meliponicultura.

2

Ganadería

Cuenca La Suiza
Grupo de productores organizados con proyectos exitosos de

sistemas agrosilvopastoriles.
2

AGL La Trigrilla
Asociación Ganadera Local histórica con productores

medianos
3

Región Lacandona, Chiapas

Agencia de Desarrollo Rural
Sustentable INNDECOM S.C.

Desarrollo rural 2

Alianza de Cacaoteros de la
selva S.C.

Organización de productores 1

Asociación Cultural Na Bolom
A.C.

Desarrollo de estrategías para el rescate a la cultura 1

Asociación de citricultores de
Marqués de comillas

Organización de productores 1

73

Asociación de Silvicultores de la
región de Miramar ASIRMI,

A.C.
Organización de productores 2

Asociación Ganadera de
Benemérito de las Américas

Organización de productores 3

Asociación Ganadera de
Quiringuicharo

Organización de productores 1

Asociación ganadera de Vicente
Guerrero

Organización de productores 1

Asociación Ganadera Local de
Río Lacantún

Organización de productores 1

74

Asociación Ganadera local
general de Maravilla Tenejapa

Organización de productores 1

Asociación ganadera Unidos
por el Trabajo

Organización de productores 2

Biocultural A.C. Desarrollo de capacidades locales 1

Campamento Topche Ecoturísmo 1

Canan K´ax Ecoturísmo 1

Canto de la Selva Ecoturísmo 1

Capacitación, Asesoría, Medio
Ambiente y Defensa del
Derecho a la Salud A.C.

Desarrollo rural 1

Cascada Brisas, Las Nubes Ecoturísmo 2

75

Causas verdes Ecoturismo 2

Centro ecoturístico Tres
Lagunas

Ecoturismo 1

Centro GEO Investigación 1

Centro para la Investigación
Forestal Internacional CIFOR

Investigación en desarrollo forestal 1

COLPOS Investigación 2

Consejo asesor de la REBIMA Políticas públicas en áreas protegidas 1

Consejo asesor de Nahá y
Metzabok

Políticas públicas en áreas protegidas 1

Consultoría Forestal y Vida
Silvestre

Desarrollo rural 1

76

Cooperativa AMBIO Desarrollo de estrategías para la conservación 3

Cooperativa Yom Lej Caphel Organización de productores 1

Desarrollo y Gestión Territorial
Sustentable de la Selva

Lacandona A.C.
Desarrollo rural 1

Empresa Rural Ilhuicanemi Desarrollo rural 1

Escudo Jaguar Ecoturísmo 2

Estrategias para la
Conservación y el Desarrollo

Sustentable A.C.
Desarrollo de estrategías para la conservación 1

77

Fray Bartolomé de las Casas
A.C.

Organización de desarrollo social 3

Humedales Usumacinta A.C. Desarrollo rural 1

La Casa de Morpho SPR de RL Ecoturísmo 1

Laguna Miramar Ecoturísmo 1

Las Guacamayas Ecoturísmo 1

LEK’IL WAKAX Sociedad
Cooperativa

Organización de productores 1

Natura y Ecosistemas
Mexicanos A.C.

Desarrollo de estrategías para la conservación 1

Nueva Alianza Ecoturísmo 1

Palmeros de Marqués de
Comillas

Organización de productores 1

78

Red Allaui Ecoturísmo 1

Red de Áreas Naturales
Protegidas Comunitarias y
Servicios Ambientales en

Chiapas

Políticas públicas en áreas protegidas 2

Red de organizaciones
agropecuaria silvopastoriles en

el Estado de Chiapas
Organización de productores 1

Serapaz Organización de desarrollo social 1

Sociedad de Productores
Orgánicos de la Selva

Organización de productores 1

Sociedad de Solidaridad Social
Follaje Lacandón

Organización de productores 2

Sociedad ganadera Taniperla
SPR

Organización de productores 1

SPR Sak’il Chen Organización de productores 1

Tamandúa Eco-Camp Ecoturísmo 1

79

Tucán Consultores Forestales Investigación en desarrollo forestal 2

Unión Ganadera Local de Santo
Domingo, Nueva Palestina,

Lacanjá Tzeltal
Organización de productores 1

Unión Ganadera Silvopastoril
de Frontera Corozal

Organización de productores 2

Universidad Autónoma de
Nuevo León UANL

Investigación 2

Universidad de Ciencias y Artes
de Chiapas UNICACH

Investigación 1

Universidad Intercultural de
Chiapas Unich

Desarrollo e investigación 2

Universidad Nacional
Autónoma de México UNAM

Investigación 2

Universidad Tecnológica de la
Selva

Desarrollo de capacidades locales 1

80

 Actores clave del Istmo-Costa en el Estado de CHIAPAS

Actor Rol

Capacidad de
facilitar las acciones

del Programa de
Inversión

(1.Alto 2.Medio
3.Bajo)

SAGARPA
Financiamiento, asistencia técnica, gestión y alineación de

políticas
1

SEDESOL Financiamiento 2

SEMARNAT
Financiamiento, asistencia técnica, gestión y alineación de

políticas
2

CONAGUA 2

SECRETARIA DE HACIENDA 3

SECRETARIA DE
PLANEACION, GESTION

PUBLICA Y PROGRAMA DE
 2

81

GOBIERNO

SECRETARIA DE PESCA Y
ACUACULTURA

 3

SECRETARIA DE TURISMO 1

SECRETARIA DE CAMPO
(SECAM)

 1

SECRETARIA DE MEDIO
AMBIENTE E HISTORIA

NATURAL (SEMAHN)
 3

CONAFOR
Incentivo a actividades de conservación y restauración e

incentivo a intervención territorial
1

CONANP Incentivo a actividades de conservación y restauración 1

CONABIO
Alineación de políticas públicas e incentivo a intervención

territorial
1

INIFAP Investigación y desarrollo en producción agropecuaria 2

Instituto de Café de Chiapas
(INCAFECH)

 2

Fondo de Fomento
Agropecuario del Estado de

Chiapas (FOFAE)
 1

FIRA Financiamiento 1

BANCHIAPAS 1

82

Universidad Autónoma de
Chiapas

Investigación y desarrollo 1

Universidad de Ciencias y Artes
de Chiapas- Campus del Mar

(UNICACH)
Investigación y desarrollo 2

ECOSUR Investigación y desarrollo 1

Fondo de Conservación el
TRIUNFO (FONCET)

 2

Cooperativa AMBIO S.C de R.L 2

Acción Cultural Madre Tierra
A.C (ACMT-IMAC)

 2

Centro Internacional de
Mejoramiento de Maiz y Trigo

CIMMYT
 2

PRONATURA Sur A.C 1

The Nature Conservancy 1

Sustainable Tropics Aliance-
LED-R-Proyecto

 2

83

 Actores clave del QUINTANA ROO

Actor Rol

Capacidad del actor
de facilitar las

acciones del
Programa de

Inversión
(1.Alto 2.Medio 3.

Bajo)

SEMARNAT

Cuentan con recursos para el financiamiento de las
actividades consideradas en el Programa de inversión y a
su vez son las encargadas de cumplir las metas trazadas en

los planes nacionales y estatales

1

SAGARPA Financiamiento 1

SEDESOL Financiamiento 1

SEDARU Financiamiento 1

CDI Financiamiento 1

INAES Financiamiento 1

INIFAP Generan metodologías e innovaciones tecnológicas 2

UQROO Generan metodologías e innovaciones tecnológicas 2

FIRA Otorgamiento de créditos blandos 2

Financiera Rural Otorgamiento de créditos blandos 2

84

Educación Cultura y Ecología, A.
C. (EDUCE)

Todas estas organizaciones civiles y despachos tienen
influencia en la zona de intervención y son los

responsables de promover en los ejidos la oferta
institucional y a su vez proporcionan asesorías y asistencia

técnica en diferentes ámbitos, por consiguiente es una
importancia incluirlos para que ayuden en la correcta

aplicación del programa de inversión

1

Consejo Civil Mexicano para la
Silvicultura Sostenible, A. C.

(CCMSS)
1

Sociedad de Ejidos Productores
Forestales del Sur de Quintana

Roo, S. C.
1

Organización de Ejidos
Productores Forestales de la
Zona Maya, S.C. (OEPF Zona

Maya S.C.)

1

Unión Nacional de
Organizaciones Campesinas

1

Pro selva Tropical de Quintana
Roo, S. C. (Proselva)

1

Amigos de Sian Ka’an, A. C. 1

Trópica Rural Latinoamericana
(TRL)

1

Red de Productores de Servicios
Ambientales (REPSERAM)

1

Red Indígena 1

Lol Chulté 1

Desarrollo y Consultoría Apícola,
A. C.

1

85

Econciencia A. C. 1

Flor del Tajonal 1

U’yo’olChé A. C. 1

Unión de Productores Cañeros de
Othón P. Blanco

1

Las Mujeres del Ramón, A. C. 1

Unión de Ejidos Forestales y
Ecoturismo en Solidaridad, S. C.

(UEFES S.C.)
1

Alianza Selva Maya de Quintana
Roo U. E. de R. L.

1

Red de Ecoturismo Comunitario
de la Zona Maya de Quintana

Roo S. A. de C. V.
1

Tumben Kanan Ka’ax S. C. 1

Unión Ganadera Local 1

The Nature Conservancy (TNC) 1

86

Literatura consultada
Aguilar, L; Castañeda, L; y J. Siles. 2013. Igualdad de Género y REDD+, Análisis del Marco

Jurídico y programático. IUCN.

Abardía, A; y Lavariega, L. 2015. Identificación de mecanismos adecuados de distribución de

beneficios para las actividades de reducción de emisiones de deforestación y degradación

forestal (REDD+) en México. Reporte Final. PROFOR-CONAFOR.

Balderas Torres, A., and Skutsch, M. 2014 Retos en la implementación de REDD+ en México a

través de esquemas de distribución de beneficios en favor de poblaciones en condición de

pobreza. IUCN

Burin, D.; Karl I. y L. Levin. 1998. Hacia una Gestión Participativa y Eficaz. Ed. Ciccus. Bs. As.

Carrillo Fuentes, J.C. 2015. Equitativa Distribución de Beneficios REDD+ en México. Tesis

Doctoral Universidad de Alicante. España.

CONAFOR Comisión Nacional Forestal 2014 Borrador de la Estrategia Nacional REDD+

SEMARNAT

CONAFOR Comisión Nacional Forestal 2016 Borrador Iniciativa de Redución de Emisiones

IRE. Abril.

Gebara, M.F. 2013 Importance of local participation in achieving equity in benefitsharing

mechanisms for REDD+: a case study from the Juma Sustainable Development Reserve

International. Journal of the commons

Geilfus, F. 2000. 80 Herramientas para el Desarrollo Participativo. Instituto Interamericano de

Cooperación para la Agricultura (IICA) - GTZ. San Salvador

Graf, S.H., Nhantumbo, I., Nuvunga, M y R.M. Vidal. 2014 Diálogo de campo sobre la

distribución de beneficios REDD+ TFD

87

Luttrell, C., Loft, L., Gebara, M.F. and Kweka, D. (autores) 2012 Analysing REDD+ Challenges

and choices. Chapter 8. Who should benefit and why? CIFOR Angelsen, A., Brockhaus, M.,

Sunderlin, W.D. and Verchot, L.V. (ed)

Robirosa M, Cardarelli, G y Lapalma, A. 1990. Turbulencia y Planificación Social. Lineamientos

metodológicos de gestión de proyectos sociales desde el Estado. UNICEF, Siglo XXI de España,

Ed., Buenos Aires, Argentina

Tjajadi, J.S., Yang, A.L.,Naito, D., and Arwida, S.D. 2015 Lessons from environmental and

social sustainability certification standards for equitable REDD+ benefit-sharing mechanisms

Werthein, J y Argumedo. M. 1984. "Elaboración curricular y aprendizaje colectivo en la

educación participativa". IICA, MEC-SEPS. San José, Costa Rica

88

www.alianzamredd.org

 AlianzaMREDD

 alianzaMREDD

 AlianzaMREDD

Esta publicación ha sido posible gracias al generoso apoyo del pueblo estadounidense a través de
la Agencia de los Estados Unidos para el Desarrollo Internacional (USAID) bajo los términos de su
Acuerdo de Cooperación Número AID-523-A-11-00001 (M-REDD+) implementado por el
beneficiario principal, The Nature Conservancy, y sus colaboradores, Rainforest Alliance, Woods
Hole Research Center y Espacios Naturales y Desarrollo Sustentable, A.C. Los contenidos y
opiniones expresadas en este documento pertenecen al autor y no reflejan necesariamente las
opiniones de la USAID, el Gobierno de los Estados Unidos de América, TNC o sus colaboradores.

