

Borrador 1. R-PP. República Dominicana. 1

“Propuesta de Preparación para la Reducción de
Emisiones Causadas por la Deforestación y Degradación

de los Bosques en la
República Dominicana (R-PP)”

Presentado al
Fondo Cooperativo para el Carbono de los Bosques (FCPF)

Programa REDD de la ONU (ONU-REDD)

Por el

Ministerio de Medio Ambiente y Recursos Naturales

 de la República Dominicana

Santo Domingo
14 de enero de 2013

Borrador 1. R-PP. República Dominicana. 2

El Banco Mundial no garantiza la precisión de los datos incluidos en el las Plantillas de Propuesta para la
Preparación de Readiness (R-PPs) presentadas por los países participantes del REDD y no acepta ningún tipo de
responsabilidad por las consecuencias de su utilización. Los límites, colores, denominaciones y demás
información incluida en cualquiera de los mapas de los RPPs no implica por parte del Banco Mundial ningún juicio
de valor respecto al estatus legal de ninguno de los territorios, o el aval, o la aceptación de dichos límites.

Borrador 1. R-PP. República Dominicana. 3

Tabla de Contenido de R-PP

Abreviaturas y Siglas .. 4
Resumen Ejecutivo.. 6
Información General .. 8

Componente 1: Organizar y Consultar .. 9
1a. Arreglos para el Manejo Nacional de Readiness ... 9
1b. Intercambio de Informacion y Diálogo Inicial con Grupos Clave de los Actores Involucrados 20
1c. Proceso de consulta y participación ... 23

Componente 2: Preparar la Estrategia REDD+ .. 29
2a. Evaluación Sobre el Uso de la Tierra, la Ley Forestal, Políticas y Gobernanza 29
2b. Opciones de la estrategia REDD+ .. 47
2c. Marco de Implementación REDD+.. 51
2d. Impacto Social y Ambiental de la Preparación de REDD+ ... 52

Componente 3: Desarrollar un Nivel de Referencia ... 54

Componente 4: Diseñar un Sistema de Monitoreo
4a. Emisiones y Eliminaciones .. 62

Componente 5: Cronograma y Presupuesto
5. Cronograma y Presupuestos por Subcomponentes .. 73

Componente 6: Diseñar un Marco para el Programa de Monitoreo y Evaluación
6. Programa de Monitoreo y Evaluación .. 76

Anexos ... 77
Anexo 1: Referencias Bibliográficas .. 77
Anexo 2: Participantes en la preparación de la Propuesta REDD+ ... 80
Anexo 3: Evolución del Marco legal forestal de la República Dominicana. .. 83
Anexo 4: Sistema Nacional de AreasPprotegidas. .. 85

Borrador 1. R-PP. República Dominicana. 4

ABREVIATURAS Y SIGLAS

AECID: Agencia Española de Cooperación y Desarrollo
BA: Banco Agrícola de la República Dominicana
BID: Banco Interamericano de Desarrollo
BM: Banco Mundial
CATIE: Centro Agronómico Tropical de Investigaciones y Extensión de Costa Rica
CCAD: Comisión Centroamericana de Ambiente y Desarrollo
CEA: Consejo Estatal del Azúcar
CEDAF: Centro de Estudios Agropecuarios y Forestales
CEPROS: Centro de Estudios y Promoción Social
CFD: Cámara Forestal Dominicana
CRFN: Certificado de Retribución Fiscal Negociable
CNCCMDL: Consejo Nacional para el Cambio Climático y el Mecanismo de Desarrollo Limpio
DDB: Deforestación y degradación de los Bosques
DIARENA: Dirección de Información Ambiental
DIRENA: Departamento de Inventario y Recursos Naturales
EGEHID: Empresas Generadoras de Energía Hidroeléctrica
Enda Caribe: Medio Ambiente y Desarrollo en el Caribe
END: Estrategia Nacional de Desarrollo
ENREDD+: Estrategia Nacional REDD+
FAO: Organización de las Naciones Unidas para la Agricultura y la Alimentación
FEPROBOSUR: Federación de Productores de Bosque Seco del Suroeste
GIZ: Deutsche Gesellschaft für Internationale Kooperation
GEI: Gases de Efecto Invernadero
IAD: Instituto Agrario Dominicano
IDDI: Instituto Dominicano de Desarrollo Integral
IDIAF: Instituto Dominicano de Investigaciones Agropecuarias y Forestales
INAPA: Instituto Nacional de Aguas Potables
INDRHI: Instituto Nacional de Recursos Hídricos
IPPC: Panel Intergubernamental de Cambio Climático
JICA: Agencia Japonesa de Desarrollo
MA: Ministerio de Medio Ambiente y Recursos Naturales
MDB: Mesa del Diálogo de Bosques
MEPYD: Ministerio de Economía Planificación y Desarrollo
MFS: Manejo Forestal Sostenible
MIMARENA: Ministerio de Medio Ambiente y Recursos Naturales
MITUR: Ministerio de Turismo
Msnm: Metros sobre el nivel del mar
NR: Niveles de referencia
ONG: Organización No Gubernamental
OCBR: Órgano de coordinación de bosques y REDD+
OXFAM: Oxford Committee for Famine Relief
PIB: Producto Interno Bruto
PNUD: Programa de la Naciones Unidas para el Desarrollo
POA: Plan Operativo Anual

Borrador 1. R-PP. República Dominicana. 5

POT: Plan de Ordenamiento Territorial
PRONATURA: Programa de Protección al Medio Ambiente
PSA: Pago por Servicios Ambientales
RD: República Dominicana
REDD: Reducción de Emisiones por Deforestación y Degradación de Bosques
R-PP: Readiness Preparation Proposal
SEA: Secretaría de Estado de Agricultura
SEMARENA: Secretaría de Estado del Ambiente y los Recursos Naturales
SESA: Sistema de Evaluación Social y Ambiental
SIG: Sistemas de Información Geográfica
SODIN: Sociedad para el Desarrollo Integral del Nordeste
TNC: The Nature Conservancy
UE: Unión Europea
USAID: Agencia de los Estados Unidos para el Desarrollo Internacional

Borrador 1. R-PP. República Dominicana. 6

RESUMEN EJECUTIVO

1. Organización y consulta
Las estimaciones de la superficie boscosa del país, desde 1985 hasta el presente, han aportado valores
de coberturas de 22% o 10,770 km² en 1990 (FAO, 1995) y de 32.5% o 15,750 km² en 1995 (FAO,
1997). De acuerdo a la evaluación de la cubierta vegetal y uso de la tierra realizada en 1998 por
DIRENA, mediante foto-interpretaciones de imágenes Landsat TM5, la superficie de bosques era de
13,266 km² o 27.5% del territorio nacional, comprendiendo las extensiones ocupadas por bosques
latifoliados, bosques de pino, bosques secos, y bosques de humedales (Tolentino y Peña,1998).

La última evaluación de cobertura realizada en 2011 arrojó datos interesantes al encontrar que la
República Dominicana muestra aumentos de 12.2% en su cobertura vegetal en los últimos 15 años.
Falta, sin embargo precisar sobre cuáles instrumentos políticos ha motivado esta situación y si esto ha
impactado la calidad, ubicación y reducción de DDB en los bosques.

El Sistema Nacional de Áreas Protegidas (SINAP) de la RD, fue creado mediante la Ley Sectorial de
Áreas Protegidas (Ley 202-04). El mismo está compuesto por un total de 123 áreas protegidas,
agrupadas en 6 categorías de manejo, cubriendo un área total de superficie terrestre y marina de 25,472
km2, de las cuales las aguas territoriales del país tienen una extensión de 13,225.96 km2 bajo protección
y las áreas protegidas terrestres cubren una superficie de 12,033 km2, que representan el 25% del país.

En los aspectos sociales y económicos, la RD posee una población de 9.2 millones de habitantes. El
68% de población del país es urbana, con un crecimiento promedio anual de 1.6%, y una tasa de
desempleo de 17%. La alfabetización es de 85%, con una tasa de escolarización de enseñanza a nivel
secundario de 59%, y 11% la educación superior, nivel universitario.

El Mecanismo REDD+ ha de enfrentar varios desafíos importantes para su implementación en la
República Dominicana. Principalmente deberá resolver vacíos y debilidades concernientes a la tenencia
de la tierra y derechos al carbono, falta de ordenamiento territorial, ausencia de una ley sectorial forestal,
centralismo administrativo estatal, falta de bases científicas para el monitoreo y estandarización y
amplias dificultades en el manejo de incentivos sectoriales.

Sin embargo, los diagnósticos realizados generan escenarios halagüeños para la implementación de la
ENREDD+ que se resume a continuación:
Comité Interinstitucional de Cambio
2. Preparación de la Consulta
La preparación de esta propuesta es el fruto de las actividades nacionales y sub-nacionales celebradas
en distintas locaciones del país durante el período Noviembre 2011-Julio 2012, período en que se
llevaron a cabo diez talleres y se preparó y socializó la misma. Los enfoques de esta R-PP responden a
la vez a los intereses de los actores comunitarios y a la Estrategia Nacional de Desarrollo 2010-2030 que
rige todos los programas de desarrollo del país para dicho período.

3. Evaluación del Uso de la Tierra, Políticas y Gobernanza
Estimaciones de la tasa de deforestación en la República Dominicana ha sido variada y diversa. Esto se
debe a las distintas metodologías utilizadas en cada una de las evaluaciones. Esta propuesta plantea

Borrador 1. R-PP. República Dominicana. 7

analizar con profundidad las causas que han generado incrementos en la cobertura vegetal del país, así
como diseñar una metodologías para determinar la adicionalidad y el monitoreo de los impactos sociales
y ambientales de la aplicación de REDD+ a nivel nacional y sub-nacional.

4. Causas de la deforestación y degradación / Marco de implementación de REDD+
Entre los elementos de gran importancia a ser tomados en cuenta durante la preparación de la
Estrategia Nacional REDD están la tenencia y derechos privados y públicos sobre la tierra, la forma
como serán creados los grupos de consulta y administración a nivel de las regiones, la forma como
serán distribuidos los beneficios e incentivos establecidos en la estrategia, las actividades de
conservación, uso y restauración de los bosques a ser adoptadas por REDD, y el establecimiento de un
Sistema de Evaluación Social y Ambiental (SESA) que a la vez quede ligado al Sistema de Monitoreo
Forestal requerido por REDD+.

5. Desarrollo de un Escenario de Referencia
Como línea base nacional ha sido iniciada la elaboración del mapa nacional de cobertura del bosque con
enfoque hacia los requerimientos de la Estrategia REDD+. El país se aboca a contar a corto plazo una
línea de referencia ex ante que permitirá medir las diferencias aportadas por la estrategia REDD+ en
aspectos de biomasa y carbono. Se plantean sin embargo en esta propuesta una serie de actividades
específicas y especiales que deberán ser continuadas y precisadas como parte del sistema REDD+ en la
República Dominicana.

6. Diseño de un Sistema de Monitoreo
El presupuesto indicado plantea una estrategia de monitoreo forestal basada en la teledetección, los
inventarios forestales y de carbono, el desarrollo de modelos alométricos de volumen y sistemas de
información y reporte de datos. La estrategia propuesta plantea desarrollar durante la fase preparatoria
al menos dos proyectos piloto en el territorio nacional, a los fines de conocer a fondo las necesidades y
requerimientos que reportan los mismos y evitar así, vacíos importantes en la Estrategia Nacional
REDD+ de largo plazo.

7. Diseño de un Marco para el Programa de Monitoreo y Evaluación y un cronograma de

cumplimiento por indicador
También han sido tomados en cuenta los requerimientos de diagnósticos, estudios e intercambios
profesionales necesarios para desarrollar un sistema de indicadores que permita medir adecuada y
oportunamente el desempeño en la implementación de la preparación de la Estrategia Nacional REDD+
y que esta sea realizada en el plazo 2021 a 2014 a los costos más bajo posibles.

8. Costos
El costo total para la preparación de la Estrategia Nacional REDD+ ha sido estimado en US$6.418
millones a ejecutarse en cuatro años. Aún no han sido calculados los aportes que serán realizados por
el Gobierno Dominicano y los organismos descentralizados en la preparación de la R-PP.

Borrador 1. R-PP. República Dominicana. 8

Información General

Información de contactos

Nombre Dr. Bautista Rojas Gomez

Cargo Ministro del Ministerio de Medio Ambiente y Recursos Naturales

Organización Ministerio de Medio Ambiente y Recursos Naturales

Dirección Ave. Luperón esq. Ave. Cayetano Germosen, Santo Domingo, Distrito Nacional,
República Dominicana

Teléfono (809) 567-4300

Fax

Correo-e Karina.Mena@ambiente.gob.do

Sitio Web www.ambiente.gob.do

Resumen de la R-PP

Fechas de la preparación R-PP (desde el inicio hasta
la presentación):

Nov 2011 a Julio 2012

Tiempo previsto para la implementación de la R-PP
(mes/año hasta mes/año):

Dic 2012 a Dic 2014

Presupuesto total estimado (en EEUU $): $6,418,000

Fuentes de financiamiento previstas: FCPF
ONU-REDD
Gobierno Dominicano

Nombre de la persona del gobierno que se espera
firmará la solicitud de donación de la R-PP (nombre,
cargo, afiliación):

Dr. Bautista Rojas Gomez
Ministro
Ministerio de Medio Ambiente y Recursos
Naturales

Resultados claves esperados del proceso de
implementación de la R-PP:

Resultado 1)
Resultado 2)
Resultado 3)
Resultado 4)

mailto:Karina.Mena@ambiente.gob.do
http://www.ambiente.gob.do/

Borrador 1. R-PP. República Dominicana. 9

COMPONENTE 1: ORGANIZAR Y CONSULTAR

1a. ARREGLOS PARA LA GESTIÓN NACIONAL DE READINESS

El presente capítulo describe el actual marco institucional nacional para la gestión de REDD+, con
énfasis en los procesos de reorganización institucional en curso, en especial en los sectores ambiental,
forestal y fauna silvestre, y otros procesos relevantes para REDD+.

La institucionalidad ambiental en la República Dominicana ha tenido cambios recientes que facilitan el
desarrollo y subsecuente implementación de la Estrategia Nacional REDD+. La reciente creación del
Ministerio de Medio Ambiente y Recursos Naturales en el año 2000, la propuesta de Ley Forestal que
aún cursa en el Congreso Nacional y la Estrategia Nacional de Desarrollo 2010-2030, son instrumentos
de gran valor e importancia para el soporte de la Estrategia REDD+. Como elemento crucial en estos
esquemas, la República Dominicana está llevando a cabo un proceso sostenido de descentralización y
transferencia de competencias públicas desde el Gobierno Nacional hacia los niveles sub-nacionales
(regionales); y un proceso paralelo de modernización y de adecuación del rol del Estado.

REDD+ constituye un reto que se suma a la condición de la República Dominicana como país en
desarrollo que ha iniciado un acelerado proceso de crecimiento económico, de bienestar social y de
reducción de la pobreza. Por ello, se requiere contar con esquemas y normas de institucionalidad
nacional y regional que aseguren un ajuste de la Estrategia Nacional REDD+ con programas de
desarrollo económico. Estos programas no deben convertirse en una limitante para la implementación de
REDD+; una gestión adecuada del mecanismo REDD+ significa que no causará perjuicio a la
sostenibilidad del desarrollo económico futuro.

La información que se incluye en esta sección presenta la situación institucional actual como base para
los ajustes que requiere el tratamiento de REDD+ y la necesidad de inserción en el aparato
gubernamental de los mecanismos y órganos para la respectiva gestión, tanto para proveer información
para la toma de decisiones, como para llevar a cabo procesos de sensibilización de los actores clave, y
para coordinar la implementación de acciones.

1. SITUACIÓN ACTUAL DE ROLES Y RESPONSABILIDADES DE INSTITUCIONES QUE TIENEN
QUE VER CON REDD+
El tema de Cambio Climático, y en especial REDD+, ya cuenta con una trascendencia intersectorial a
nivel de Estado en la República Dominicana. Aunque el Ministerio de Medio Ambiente es la entidad con
autoridad directa en el tema, varias otras entidades han identificado su incidencia y están diseñando
mecanismos o divisiones para la preparación de la futura Estrategia Nacional, como es el caso de la
ONCC, ONMDL y el MEPyD. A continuación, se describen las competencias y los roles de las
principales instituciones públicas y de la sociedad civil que tienen incidencia sobre REDD+ en la
República Dominicana.

Entidades gubernamentales con competencias directas sobre los bosques y Cambio Climático:
El Ministerio de Medio Ambiente y Recursos Naturales es la instancia nacional con nivel político y
técnico encargado de formular las políticas a nivel nacional que serán implementadas para el
planeamiento, gestión y supervisión de los recursos forestales y el medio ambiente en general y coordina

Borrador 1. R-PP. República Dominicana. 10

con las autoridades regionales forestales la efectiva implementación, desde una visión sistémica, dichas
políticas, incluyendo las inversiones forestales.

El Ministerio de Medio Ambiente y Recursos Naturales como Punto Focal del Cambio Climático:
El Ministerio de Medio Ambiente y Recursos Naturales es la autoridad nacional ambiental y el Punto
Focal para el Cambio Climático. De acuerdo a lo establecido por la reformada Constitución de la
República del año 2010, constituyen deberes del Estado prevenir la contaminación, proteger y mantener
el medio ambiente. Por cuanto la Ley 64-00 queda fortalecida mediante la Resolución 02-2002
creándose a su interior el Comité Nacional del Clima. El Ministerio de Medio Ambiente es el responsable
para la posición del país en las negociaciones en el marco de esta Convención.

La República Dominicana ratificó la Convención Climática (Convención Marco de las Naciones Unidas
sobre el Cambio Climático) y el Protocolo de Kioto en 1998 y 2002, respectivamente, mientras establecía
la Oficina Nacional de Cambio Climático (ONCC) y la Oficina Nacional de Mecanismo de
Desarrollo Limpio (ONMDL) en el Vice ministerio de Gestión Ambiental en 2004. Cabe destacar que a
partir de la creación del Decreto 601-08, el GORD estableció que el Consejo Nacional para el Cambio
Climático y el Mecanismo de Desarrollo Limpio, tiene bajo su cargo a la Oficina Nacional de Cambio
Climático (ONCC) y la Oficina Nacional de Mecanismo de Desarrollo Limpio (ONMDL).

El Consejo Nacional para el Cambio Climático y el Mecanismo de Desarrollo Limpio: Se crea
mediante el Decreto 601-08, donde se eleva el marco institucional para transversalizar el tema de
Cambio Climático a nivel de desarrollo de políticas dentro de las diferentes organizaciones que
directamente se relacionan con la problemática. El Poder Ejecutivo coordina las acciones, planes,
programas y políticas a través de la Vice-presidencia Ejecutiva del CNCCMDL y sus respectivas oficinas
administrativas y operacionales (ONCC, ONMDL), de manera que el Ministerio de Medio Ambiente y
Recursos Naturales a los fines de hacer efectiva la lucha contra los efectos adversos del cambio
climático en la gestión de REDD+, debe coordinar acciones conjuntas con el CNCCMDL.

El Fondo Nacional de Carbono: El Decreto Presidencial 601-08 también establece la creación de la
Cuenta Nacional de Carbono, la cual la incorpora como una sub-cuenta del Fondo Nacional para el
Medio Ambiente y Recursos Naturales, de conformidad con el Artículo 71 de la Ley 64-00. Este tiene
como encargo administrar, dirigir e informar sobre el uso de este fondo que procura asistir las
inversiones en este aspecto.

El Grupo de Trabajo Nacional sobre REDD (GTN-REDD):
Mesas REDD: Son espacios creados en el marco de REDD para el intercambio de información,
capacitación, participación y consulta de los actores. Las Mesas REDD funcionarán de forma coordinada
a la Mesa del Diálogo sobre Bosques (MDB) tanto en su nivel nacional como regionales, y en estas
podrán ser definidos procesos de intercambio, planificación, aplicación, escenarios de referencia, MRV y
cualquier otro elemento requerido por la Estrategia Nacional REDD.

Actuación de los Municipios y Oficinas Sectoriales de Planificación en la Gestión Ambiental de la
República Dominicana: La Ley 64-00 describe en su Artículo 18 todas las funciones que le asigna el
Estado Dominicano al Ministerio de Medio Ambiente, y declara que los mismos deben aplicarse usando
los mecanismos de colaboración y consulta de las oficinas sectoriales de planificación de los distintos
Ministerios del Estado y de otras instancias provinciales y municipales.

Borrador 1. R-PP. República Dominicana. 11

Ministerio de Economía, Planificación y Desarrollo (MEPyD): Diseña, propone, ejecuta y evalúa la
política económica y financiera del país a fin de alcanzar el crecimiento como condición básica
conducente al desarrollo económico sostenible. El principal instrumento de gestión de este Ministerio es
la “Estrategia Nacional de Desarrollo 2010-2030” la cual cuenta con cuatro ejes programáticos. El
Artículo 10 de dicha estrategia establece que “el cuarto eje programático del desarrollo nacional es el
manejo sostenible del medio ambiente y la adecuada adaptación al cambio climático”. La estrategia
define cuatro objetivos para alcanzar esta meta a saber: a) Proteger y aprovechar de manera sostenible
los recursos naturales y mejorar la calidad del medio ambiente, b) Gestionar el recurso agua de manera
racional y sostenible, c) Desarrollar un eficaz sistema nacional de gestión integral de riesgos, con activa
participación de las comunidades, y d) Avanzar en la adaptación a los efectos y la mitigación de las
causas del cambio climático.

Entidades Gubernamentales cuyas políticas y funciones están vinculadas a la deforestación y
degradación forestal:
Ministerio de Obras Públicas y Comunicaciones:Es el organismo público del Estado a cargo de
Planificar, proyectar, construir y conservar adecuadamente las obras públicas necesarias, para el
crecimiento económico sostenido del país, asegurando su explotación con calidad y seguridad,
respetando el medio ambiente mediante sistemas de administración y tecnología modernas. Esta
actividad, no obstante su importancia y relevancia social, no siempre es compatible con la conservación
de los bosques (ver Componente 2a).

Ministerio de Agricultura (MAG): Es la entidad que asume la visión del desarrollo rural integral del
largo plazo, que auspicia la concertación y coordinación con el resto de los sectores que componen la
economía nacional, que promueve las interrelaciones fundamentales que la agricultura debe guardar con
las posibilidades de transformación de la estructura productiva, y valorizar el medio rural, la
sustentabilidad del modelo de desarrollo y del recurso humano.

Comisión Nacional de Energía (CNE): La Comisión Nacional de Energía (CNE), es la institución
encargada de trazar la política del Estado en el Sector Energía. Fue creada mediante la Ley General de
Electricidad (LGE) No.125-01, del 26 de julio de 2001; la cual consagra las actividades de los
subsectores: Eléctrico, Hidrocarburos, Fuentes Alternas y Uso Racional de Energía; es decir, del sector
energético en general. Este sector tiene implicaciones importantes en los bosques por el tradicional y
necesario uso de leña y carbón como combustible. La CNE es la responsable de dar seguimiento al
cumplimiento de la Ley de Incentivo al desarrollo de las Energías Renovables y sus Regímenes
Especiales (Ley No.57-07).

Centro de Exportación e Inversión de la República Dominicana (CEI-RD): El Centro de Exportación
e Inversión de la República Dominicana tiene por misión la promoción y fomento de las exportaciones
dominicanas y las inversiones, a fin de impulsar la inserción competitiva del país en los mercados
internaciones de bienes y servicios desde una óptica de sostenibilidad. Su relación con los bosques es
de manera indirecta pero de gran importancia en la política en cuestión.

Borrador 1. R-PP. República Dominicana. 12

Organizaciones no gubernamentales (ONG) vinculadas con los procesos de deforestación y
degradación forestal:
Organizaciones con fines de lucro, empresas y consultoras: Entre éstas se encuentran empresas
forestales y otras que esperan desarrollar proyectos REDD+ (implementación), empresas que están
interesadas en invertir en negocios de conservación de bosques (inversión) y empresas que buscan un
rol de asesoría o intermediario (consultoría o brokerage).

Cámara Forestal Dominicana (CFD): La CFD es una asociación civil de carácter gremial y empresarial
que procura el impulso de la actividad forestal privada del país, mediante la promoción de la actividad
forestal productiva y en cambio en el uso de tierras mal cultivadas integrándolas al desarrollo de bosques
con fines de ser manejados bajo el concepto de sostenibilidad. La CFD fue constituida el día 13 de
marzo del año 2000 con alcance nacional, y en ella se reúnen las personas naturales y jurídicas, cuyas
actividades se vinculan con el sector forestal dominicano. Constituye la organización responsable de
representar los intereses del sector forestal privado en general y brinda amplios y múltiples servicios con
el fin de contribuir con el desarrollo que requiere la República Dominicana en materia forestal. Se
reconocen en la Cámara Forestal Dominicana (CFD) amplias oportunidades para concurrir a la toma de
decisiones importantes con respecto al sector forestal, ya que es el organismo cúpula del sector Forestal
Privado-Empresarial de la República Dominicana.

Instituciones de investigación y universidades (IDIAF, CONIAF, CEDAF, entre otras): Trabajan en la
realización de estudios relacionado con cambio climático, GEI, inventario y manejo forestal, entre otros,
que aportan a la discusión y el mejor conocimiento del tema.

Mesa del Diálogo sobre Bosques (MDB): La MDB es una instancia permanente dedicada a la
concertación y coordinación entre actores del sector forestal para el diseño y ejecución de acciones,
instrumentos de políticas y propuestas concretas en procura del manejo sostenible de los bosques en la
República Dominicana. Procura permanente la concertación entre actores públicos y privados y
desarrolla propuestas concretas para el manejo forestal sostenible. Participa activamente en la
formulación y aplicación de la política REDD a través de una Mesa Central y tres dependencias
regionales que agrupan productores, profesionales y otros interesados en el tema forestal de la
República Dominicana.

Organizaciones Campesinas Nacionales: La República Dominicana no tiene etnias indígenas, sin
embargo se estima que el 15% de la población es de procedencia indígena. Este aspecto de REDD+
está fielmente representado por múltiples asociaciones y federaciones campesinas ligadas al manejo
forestal de comunidades nativas asentadas principalmente en áreas de bosques y que dependen en
gran medida de los mismos para su subsistencia. Su institucionalidad se base en las leyes regulares de
la República Dominicana sobre acceso a los recursos naturales, titulación de tierras y comercio.
Diferentes organizaciones campesinas están participando en la actualidad en las Mesas de Diálogo
sobre Bosques, en las dinámicas sobre REDD+ y otras actuaciones del campo forestal dominicano.

2. LEYES EN PROCESO QUE TENDRÁN UN IMPACTO SOBRE LOS ROLES Y COMPETENCIAS EN
REDD+
A la fecha existen al menos tres procesos legislativos importantes en el Congreso de la República de la
República Dominicana que afectarán el desarrollo del Proyecto de manera considerable, a saber:

 el Proyecto de Ley Forestal y el

Borrador 1. R-PP. República Dominicana. 13

 el Proyecto de Ley de Pago por Servicios Ambientales (PSA).
Estos procesos establecen una serie de arreglos y lineamientos jurídicos e institucionales innovadores
que en la mayoría de los casos serán positivos para el desenvolvimiento del Proyecto y para el
desarrollo de REDD+ en general en la República Dominicana.

2.1 El Anteproyecto de Ley Forestal
El objeto del Anteproyecto de Ley forestal es desarrollar de forma específica las disposiciones
contenidas en la Ley General Sobre Medio Ambiente y Recursos Naturales No. 64-00 para hacerla más
efectiva frente a los propósitos nacionales de proteger, conservar y restaurar los ecosistemas forestales
del país mediante lineamientos, incentivos y principios adecuados.

De manera particular la Ley procura reducir la deforestación en tierras de vocación forestal y el avance
de la frontera agrícola, promueve la reforestación de áreas forestales, el desarrollo de productos y
servicios forestales, la incorporación de la sociedad civil en la gestión forestal, la protección de los
recursos forestales frente a incendios, talas indiscriminadas, pérdida de diversidad biológica y genética y
ante enfermedades y plagas.

El Proyecto propone que además de conservar la diversidad biológica, las cuencas hidrográficas y los
ecosistemas forestales, sean valorados y compensados los servicios ambientales que prestan los
bosques como incentivo para la conservación y el mejoramiento de las áreas forestales públicas y
privadas. La Ley propuesta plantea fomentar y fortalecer el desarrollo industrial sostenible en todas sus
etapas mediante la participación de las organizaciones de las comunidades y los gobiernos locales.

Una particularidad que hace innovadora esta Ley es el establecimiento de un incentivo a la conservación
del patrimonio forestal y al desarrollo forestal sustentable. Para esto plantea el otorgamiento de
incentivos económicos y fiscales por un período de 20 años a las personas naturales o jurídicas y
comunidades organizadas que ejecuten proyectos de establecimiento y mantenimiento de plantaciones
en tierras de aptitud preferentemente forestal o que realicen actividades de manejo forestal, de
industrialización, de transformación y de procesamiento de bienes forestales que cumplan con los
parámetros de sostenibilidad ambiental, eficiencia productiva y responsabilidad.

Los incentivos serían pagados mediante un Certificado de Retribución Fiscal Negociable (CRFN) el cual
tendrá fuerza legal y comercial para el pago de cualquier tipo de impuestos existentes en el país.

2.2 Anteproyecto de Ley de Pago por Servicios Ambientales (PSA)
Este Anteproyecto tiene por objeto establecer el marco general para la compensación y/o retribución de
los servicios ambientales con la finalidad de coadyuvar a la conservación, recuperación y uso sostenible
de la diversidad biológica y recursos naturales del país. Esta Ley califica como servicios ambientales, los
beneficios tangibles e intangibles, generados por los ecosistemas del bosque nativo o de plantaciones
forestales establecidas, necesarios para la protección y el mejoramiento del medio ambiente,
supervivencia del sistema natural y biológico en su conjunto, y para mejorar y asegurar la calidad de vida
de los habitantes de las cuencas hidrográficas y áreas vedadas.

El Anteproyecto establece Pagos por Servicios Ambientales (PSA) con el objeto de que particulares,
municipios y el propio Estado Dominicano (en el caso de las Áreas Protegidas) y titulares de
plantaciones forestales establecidas, acrediten anualmente los servicios ambientales que presta el

Borrador 1. R-PP. República Dominicana. 14

bosque nativo o plantado ante la autoridad correspondiente de aplicación. La retribución económica
anual sería efectuada con base a evaluaciones periódicas, por técnicos calificados y certificados para
tales fines a partir de fondos provenientes de convenios firmados por la autoridad de aplicación con
entes privados nacionales y entes internacionales públicos o privados.

3. Arreglo institucional para la implementación de la estrategia regional REDD+
El objetivo del R-PP es apoyar al Estado Dominicano tanto a nivel Ministerial como civil, a concretar una
estrategia nacional en torno a REDD+. Se requiere de un liderazgo concreto en el ámbito nacional, con
suficiente fuerza como para tomar decisiones para que las distintas instancias encargadas de
implementar los ambiciosos pasos hacia una Estrategia Nacional REDD+ se alineen en torno a una idea
común. Para facilitar la introducción de REDD+ en el país es necesario que exista un arreglo institucional
que cumple cuatro metas:

(i) La creación de un organismo con suficiente nivel de decisión política, y con los instrumentos
necesarios para facilitar la coordinación interinstitucional y la incorporación de la estrategia REDD+ en
los planes nacionales, regionales y sectoriales.
(ii) Un anclaje institucional de la Estrategia Nacional REDD+ que asegura que sus planes y actividades
están apoyadas y ajustadas a las actividades y programas de los diferentes sectores gubernamentales y
niveles (nacional, regional, local).
(iii) Un mecanismo de coordinación para que todas aquellas instituciones públicas y privadas que son
claves por sus roles y funciones en el diseño y posterior implementación de la propuesta de estrategia
para la fase de preparación para REDD+.
(iv) Una coordinación efectiva y una administración eficiente de diferentes fuentes de financiamiento.

Para llegar a estas metas (i) se creará el Órgano de Coordinación de Bosques y REDD+; para (ii)
asegurar un anclaje de este órgano adscrita al Ministerio de Medio Ambiente y Recursos Naturales pero
que responde a un directorio intersectorial; para (iii) fortalecer el GNT-REDD y su coordinación con las
Mesas REDD a nivel nacional y regional y para (iv) establecer una coordinación entre donantes del
proceso Readiness, la administración a través de los fondos ambientales y la ejecución vía el Órgano de
coordinación de bosques y REDD+ (OCBR).

3.1 Órgano de coordinación de bosques y REDD+ (OCBR)
Para preparar el marco político, legal e institucional para la implementación coordinada de la Estrategia
REDD+, se conformará un Órgano de Coordinación de Bosques y REDD+ (órgano ejecutor). Este será
un órgano adscrito al Ministerio de Medio Ambiente, pero responde a un Consejo Directivo en la cual
podrían participan el Ministerio de Medio Ambiente, la MDB, la CFD, el CEDAF, CONIAF y una
representación de los Gobiernos Locales. El OCBR coordinará sus actividades con el GNT-REDD y con
las instituciones con competencias en la gestión y conservación de bosques. El OCBR implementará y/o
coordinará la implementación de las actividades identificadas como prioritarias por el GNT-REDD.

En el proceso de creación del OCBR y en espera de los arreglos operativos y legales, se establece una
Unidad de Gestión de Proyecto (UGP) que desde el inicio de la implementación del R-PP será el
encargado del proyecto y de los demás proyectos que cofinancian la fase de Readiness (GIZ, CCAD,
BM). Estos proyectos financiarán el funcionamiento del OCBR después de los dos años iniciales de la
fase de Readiness. Durante la fase de implementación, el OCBR recibirá los fondos del Banco Mundial

Borrador 1. R-PP. República Dominicana. 15

(BM) y en la tercera fase de la Estrategia Nacional REDD+ (pago por resultados) se espera que sea
autosuficiente.

3.2 Áreas o divisiones operativas del OCBR
Área de administración, se requiere definir aún la instancia responsable de todo el trabajo
administrativo necesario para el diseño e implementación de la fase de preparación para REDD+. Sus
principales tareas para la fase de preparación serán:
• Mantener estrecha comunicación con el GNT-REDD y otros actores claves con respecto a la fase de

diseño e implementación de la fase de preparación para REDD+ en la República Dominicana.
• Asistir en la organización y dar el apoyo logístico y administrativo necesario para la implementación

de las actividades identificadas como prioritarias por el GNT-REDD con respecto a la fase de
preparación para REDD+ en la República Dominicana.

Área Técnica, por igual hace falta definir esta instancia cuyas principales tareas para la fase de
preparación serán:
• Recibir, sistematizar y mantener actualizada la información técnica referente al proceso de diseño e

implementación de la fase de preparación para REDD+ en la República Dominicana.
• Proponer los marcos conceptuales y procedimientos técnicos y metodológicos para la elaboración de

escenarios de referencia a nivel regional y para el monitoreo, verificación y reporte de actividades
REDD+.

• Proponer los criterios para la aprobación, aval y registro de actividades REDD+.
• Diseñar e implementar programas de fortalecimiento de capacidades. Especialmente, en lo que se

refiere a aspectos técnicos para el diseño e implementación de la fase de preparación para REDD+
en la República Dominicana (por ejemplo: escenarios referencia de deforestación y degradación de
bosques, monitoreo de carbono, cuantificación económica de servicios ambientales del bosque).

• Coordinar la preparación de material técnico especializado por encargo del GNT-REDD+,
principalmente en lo que se refiere a asuntos legales, económicos y sociales y de monitoreo,
verificación y reporte de REDD+ (incluye análisis de deforestación y degradación forestal actuales y
proyectados).

• Coordinar con las instituciones pertinentes (CONIAF, IDIAF, CFD, Universidades) la realización de
actividades de investigación, desarrollo y validación de alternativas productivas a la deforestación
según los agentes de deforestación de cada región del país.

• Mantener permanente comunicación con el GNT-REDD y en general con todos los actores clave
relevantes para diseño e implementación de la fase de preparación para REDD+ en la República
Dominicana.

• Preparar materiales de difusión sobre REDD+, los cuales según el público objetivo tendrán carácter
informativo, técnico o de toma de conciencia.

Área de comunicación y conciencia pública. Esta trabajará en coordinación con las divisiones
técnicas y administrativas y con el GNT-REDD+ en:
• Coordinar el diseño e implementación del plan de información, participación y consulta.
• Apoyar en la organización de las actividades de implementación del plan de fortalecimiento de

capacidades técnicas y científicas para la implementación de REDD+ en la República Dominicana;
• Preparar y difundir de todo el material de información y capacitación;
• Diseñar la estrategia de comunicación para REDD+, teniendo en consideración los diferentes grupos

objetivos (por ejemplo: Federaciones Campesinas, Empresas locales, etc.).

Borrador 1. R-PP. República Dominicana. 16

3.3 Anclaje institucional de la Estrategia Nacional REDD+ en la República Dominicana
Para la coordinación de los elementos articuladores y decisivos en las políticas de desarrollo económico
nacional y sectorial forestal, respectivamente, se debe asegurar que la Estrategia REDD+ se inserte en
un marco institucional en el cual se puedan articular las diferentes políticas a nivel nacional y regional.
Con este fin, la institución encargada de la implementación de la estrategia (OCBR), si bien se
encontrará adscrita al Ministerio de Medio Ambiente tendrá un anclaje institucional que asegurará dicha
coordinación.

La dirección directa del OCBR formará un Comité Directivo, que agrupará a las entidades del Estado que
directamente tienen incidencia en el tema de cambio climático y conservación de bosques: Ministerio de
Medio Ambiente, Consejo Nacional para el Cambio Climático y el Mecanismo de Desarrollo Limpio,
MEPyD, Agricultura, INDRHI, Obras Públicas, y los Gobiernos Locales. De esta manera, se asegura que
las principales líneas estratégicas y planes operativos del OCBR estén de acuerdo a las políticas de
estos sectores, de forma conjunta y coordinada, tomando en cuenta los lineamientos de la nueva política
nacional de cambio climático. El Comité directivo asegurará que haya una complementariedad absoluta y
ningún traslape en funciones entre OCBR y otras instituciones, importantes para la implementación de
REDD+ en la República Dominicana.

Durante el proceso de Readiness se creará capacidad técnica en los Ministerios que tienen a su cargo
elementos de la Estrategia Nacional REDD+. Se crean posiciones de contrapartida para la OCBR en
cada uno de ellos, con la finalidad de contar con una real unidad de coordinación técnica entre estos
sectores, sus direcciones relevantes (entre estos el Ministerio de Medio Ambiente, MEPyD, Agricultura,
INDRHI, Obras Públicas, Consejo Nacional para el Cambio Climático y el Mecanismo de Desarrollo
Limpio. Para que la Estrategia REDD+ pueda implementarse al nivel regional, es necesario que este
nivel de gobierno cuente con las capacidades necesarias. Para ello, se requiere identificar los
mecanismos para movilizar recursos que permitan el fortalecimiento de capacidades técnicas y
administrativas. Las Mesas REDD que se vienen conformando en las regiones pueden constituirse en
promotoras y conductoras de este proceso.

El Comité Directivo, presidido por el Ministerio de Medio Ambiente, responde a un directorio
intersectorial. Sus miembros responden a la PCM asegurando la coordinación de la ejecución de la
Estrategia REDD con la política general del Estado a diferentes niveles. La MDB funcionará a la vez
como un espacio de resolución de conflictos entre diferentes intereses sectoriales en el tema de REDD+
y asegurará una aplicación óptima de la estrategia en el proceso de descentralización.

La Estrategia Nacional REDD+ es considerada un instrumento de planificación para las Estrategias
Regionales de Cambio Climático. La validación regional de los Lineamientos Nacionales para la
Mitigación del Cambio Climático se enmarca en el proceso de descentralización iniciado en el año 2001.
Su validación busca lograr una capacitación orientada a forjar la competitividad regional y concertar de
manera participativa dichos lineamientos.

3.4 Mecanismo de coordinación técnica y estratégica entre el Estado y la sociedad civil
El fundamento de la coordinación técnica entre la OCBR, como ejecutor del proceso de Readiness, y
otras entidades del Estado y la sociedad civil son los plataformas de diferentes actores y su rol de
asesoramiento al proceso. El Comité Nacional de Cambio Climático (CNCC) tiene el rol de orientar la

Borrador 1. R-PP. República Dominicana. 17

inclusión de la temática de cambio climático en las estrategias, planes y proyectos de desarrollos
nacionales, sectoriales y regionales. El GNT-REDD (como parte de CNCC) es la plataforma principal de
coordinación técnica y consulta para la ejecución de las actividades del OCBR. Las Mesas REDD como
espacio de diálogo e intercambio de experiencias, son a la vez un órgano subsidiario del GNT-REDD.

A nivel regional, las Mesas REDD regionales (funcionando en algunas regiones y en estado de diseño en
otras) tienen un rol subsidiario para las Estrategias REDD regionales y, a través de las Mesas REDD
nacional y los GORES, influyen a la Estrategia Nacional. ONGs y grupos locales son participantes
permanentes de las diferentes Mesas REDD e interactuarán con el diseño y la implementación de la
Estrategia Nacional y las Estrategias Regionales por esta vía. El GNT-REDD (y a través de las Mesas
REDD) mediante una coordinación continua, asesora, revisa y monitorea las estrategias y actividades de
la OCBR y su articulación con diferentes sectores y niveles.

Tres arreglos institucionales aseguran que las recomendaciones y observaciones de estas plataformas
serán incorporadas en el desarrollo e implementación de la estrategia: (i) la CNCC, el GNT-REDD y la
representación de las Mesas REDD, cuyo fundamento es un Decreto Supremo respecto a la
implementación de la CMNUCC y la ENCC, (ii) los Ministerios que participan en el GNT-REDD, y
también participan en el Consejo Directivo del OCBR, (iii) las Mesas REDD regionales que participan a
través de la Mesas REDD nacional y el GNT-REDD en el asesoramiento a la implementación de la
Estrategia Nacional (vía los gobiernos locales) y que están representados en el Consejo Directivo del
OCBR.

Borrador 1. R-PP. República Dominicana. 18

Figura 1. Sectores relevantes en la preparación del R-PP de la República Dominicana.

3.5 Coordinación de donantes y fondos
En el anexo 1A se presenta un organigrama del anclaje institucional de la Estrategia Nacional REDD+
mediante el OCBR y una tabla con la propuesta de organización de los roles y funciones actuales
para la gestión de REDD+.

4. ACTIVIDADES DEL COMPONENTE

 Diseñar e implementar el Órgano de Coordinación de Bosques y REDD (OCBR)
o En el marco de la Ley Orgánica del Poder Ejecutivo, se realizará un análisis de viabilidad

política, legal e institucional de las diferentes opciones existentes para albergar a la Unidad de
Coordinación de Bosques y REDD.

o Según las opciones existentes determinadas en el acápite anterior, se dotará a la opción
seleccionada de la institucionalidad adecuada para albergar al OCBR y que integre la
Estrategia Nacional REDD+ en los planes nacionales, regionales y sectoriales de desarrollo.

o Implementación del Órgano de Coordinación de Bosques y REDD+.

 Fortalecer el actual GNT-REDD y promover la efectiva participación de instituciones y actores
clave a nivel nacional y regional
o Crear una base de datos de información relevante a REDD+.

Instituciones
gubernamentales

Planificación

Medio
ambiente

CNCCMDL

TurismoEnergía

Agricultura

Finanzas

Instituciones
gubernamentales

Instituciones
responsables
aplicación ley

Ámbito
académico

Sociedad
civil

Sector
Privado

Grupos
vulnerables
(mujeres,
jóvenes)

Comunidades
locales

Sector Privado

Agronegocios

Industriales
madereros

Hacendados

Productores
de energía

Industria

Agricultores

Grupos
Vulnerables

Ministerio
de la Mujer

Caritas
Comisión

Nacional de
Emergencia

MDB

MDBnorte

MDBsur
MDBc.
bajas

GNT-REDD+

Borrador 1. R-PP. República Dominicana. 19

o Actualizar el mapeo de actores clave para REDD+.
o Promover la participación de actores clave, identificados en el mapeo (GNT-REDD, MDB

Regionales, Mesas REDD) mediante apoyo directo a su participación en reuniones.

 Fortalecer las mesas REDD existentes a nivel regional y generación de capacidades de sus
participantes para REDD+
o Organización de talleres de alcance regional con participación de actores clave sobre las

potencialidades del mecanismo REDD+.
o Programa de fortalecimiento de capacidades para las organizaciones gubernamentales y no

gubernamentales a nivel nacional y regional.

Borrador 1. R-PP. República Dominicana. 20

1b. INTERCAMBIO DE INFORMACIÓN Y DIÁLOGO INICIAL CON GRUPOS CLAVES DE LOS

ACTORES INVOLUCRADOS

El proceso de preparación e implementación para REDD+, que incluye la elaboración del R-PP, requiere
de mecanismos de participación continua para todos los actores relevantes. Estos mecanismos de
participación tomarán en cuenta de manera especial a los agrupaciones campesinas, y la relación de
interdependencia que mantienen con los bosques que habitan, con miras a conservar sus medios de
subsistencia y sus formas de vida, incluyendo el uso tradicional de las tierras forestales y la agricultura de
rotación.

El presente componente describe preliminarmente los mecanismos propuestos para realizar los procesos
de socialización y participación de actores relevantes a REDD+. La propuesta ha diferenciado procesos
de información y participación; procesos de participación libre e informada para realizar consulta. El
proceso de información está dirigido a actores en general, como por ejemplo las instituciones públicas,
sector privado, universidades, institutos de investigación, sociedad civil organizada y usuarios del bosque.

El proceso de información y participación está dirigido a las comunidades nativas con el objetivo de
realizar la consulta previa libre e informada sobre la implementación de actividades REDD+ en las tierras
de comunidades y agrupaciones campesinas. Este último se diseñará y ejecutará con participación de
las organizaciones nacionales representativas de las agrupaciones campesinas.

La elaboración del presente componente se ha realizado en coordinación entre las instituciones estatales,
no gubernamentales, empresariales, profesionales y campesinas de la República Dominicana. La
participación específica del Ministerio de Medio Ambiente, la Mesa del Diálogo sobre Bosques, el CEDAF,
la Cámara Forestal Dominicana, las universidades y otras instancias ligadas al sector forestal, ha sido de
vital importancia en las reuniones de trabajo respecto al R-PP. Con esta apertura se procura desarrollar
un proceso transparente y que vulnere los derechos de las comunidades y actores con desventajas
sociales. La base fundamental de esta propuesta, se sustenta en decenas de talleres locales, regionales
y nacionales llevados a cabo en distintas localidades del país, en los que de manera abierta, participativa
y plural se han tratado cada uno de los elementos componentes del R-PP.

La participación de diferentes sectores de la sociedad civil ha sido constante durante el desarrollo de la
propuesta R-PP y seguirá durante su implementación. Durante el diseño, el énfasis de la participación se
basó en la explicación a amplios grupos de la sociedad sobre los diferentes aspectos del cambio climático
y su relación con los bosques, los principios de REDD+ y las oportunidades y desafíos para la República
Dominicana. El objetivo de este proceso ha sido socializar la propuesta, crear una transparencia total en
su desarrollo y recibir recomendaciones de los diferentes actores. Durante la ejecución del R-PP, se
diseñará el proceso de socialización y consulta con el objetivo de asegurar una participación completa,
incorporación de las prioridades de la sociedad civil en todos los elementos de la Estrategia Nacional de
REDD+ y un aval formal de varios grupos organizados de la sociedad civil. El diseño de la estrategia de
participación se hará de forma participativa con los representantes de los actores públicos y privados
relevantes.

Borrador 1. R-PP. República Dominicana. 21

1. ANTECEDENTES
La República Dominicana ha desarrollado en los últimos años una enorme experiencia en el desarrollo de
estrategias y políticas nacionales relacionadas a cambio climático y medio ambiente, basadas en
procesos plurales, abiertos y participativos. Pueden citarse en este contexto la Ley No. 1-12 sobre la
Estrategia Nacional de Desarrollo (2012), a través de su eje cuatro cita que : “Una sociedad con cultura
de producción y consumo sostenible, que gestiona con equidad y eficacia los riesgos y la protección del
medio ambiente y los recursos naturales y promueve una adecuada adaptación al cambio climático”,
también contamos con la formulación de la Política Nacional para el Cambio Climático en el 2012,
proyecto que buscó la tranversalización del Cambio Climático en la END (2012), el Plan Nacional
Plurianual del Sector Publico (2011-2014), el Anteproyecto de Ley Forestal (2012), la Ley de Aguas
(2011), la Estrategia Nacional de Cambio Climático (2003), el Plan Nacional de Reforestación Quisqueya
Verde (2005), la actualización de la Estrategia Nacional de Cambio Climático (2011) y las lecciones
aprendidas muestran la necesidad de revisar los mecanismos de consulta libre, previa e informada, para
asegurar la inclusión efectiva de las comunidades y sectores menos favorecidos, en los procesos de toma
de decisiones. Al respecto, las organizaciones comunitarias y grupos empresariales señalan cada vez
más su conformidad y confianza en la elaboración y promulgación de las leyes y políticas de desarrollo
que emite el Gobierno Central y el Congreso Nacional.

Es importante reseñar el rol y liderazgo que ha desarrollado el CEDAF en el proceso participativo entre
las poblaciones rurales y gubernamentales, ya que junto al Ministerio Ambiente y la MDB son los
responsables de haber llevado a cabo el diálogo nacional para la preparación de la Estrategia Nacional
REDD+ que hasta ahora lleva cuatro meses continuos de actuación con la participación de
aproximadamente 150 representantes de organizaciones de base y campesinas, gremios profesionales,
empresariales, del ámbito académico, de la investigación, de gobiernos locales y otros sectores tomados
en cuenta para asegurar que durante la formulación de la Fase de Preparación para REDD+ se incluya y
respete la opinión e intereses de cada aspecto vinculados a las causas de la degradación y desaparición
de los bosques de la República Dominicana.

2. PARTICIPACIÓN DE ACTORES EN REDD+
Con respecto a REDD+ en la República Dominicana se han organizado un gran número de talleres
informativos y de capacitación entre los años 2010 y 2012. Esto ocurre principalmente después de la
firma de un convenio entre el Ministerio de Medio Ambiente y Recursos Naturales con CCAD/GIZ en
octubre del 2010. Desde entonces y mediante un acuerdo interno firmado entre el Ministerio Ambiente y
el CEDAF, se han celebrado alrededor de 30 talleres a nivel nacional y regional para dar a conocer y
profundizar los intereses nacionales sobre el tema, en el que han participado representantes destacados
de los diversos sectores indicados en la Figura 1.

Si bien los objetivos y métodos de desarrollo de los talleres han sido diversos, en todos los casos,
contribuyen con informar a los participantes de las oportunidades y desafíos que aparecerían con la
posible implementación de REDD+ en la República Dominicana y han facilitado el diálogo entre los
actores relevantes claves en la lucha contra la deforestación y degradación forestal.
Como principal resultado de esta serie de talleres se han obtenido aportes e interrogantes de los
participantes sobre:

• Causas directas e indirectas a la deforestación y degradación forestal;

Borrador 1. R-PP. República Dominicana. 22

• Estrategias para el financiamiento ambiental (por ejemplo: REDD), su origen, acceso y distribución;
• Estrategias de control y disminución de tala ilegal;
• Fortalecimiento de la coordinación entre organizaciones comunitarias y representantes de diferentes

sectores del Gobierno; mecanismos de distribución justa y equitativa de los costos y beneficios
asociados a la implementación de esquemas REDD+;

• Sistema de monitoreo de deforestación, innovaciones y carbono forestal;
• Garantías de transparencia, participación, equidad y respeto en la aplicación del mecanismo, entre

otras.

Los aportes e interrogantes recogidas en estos talleres constituyen insumos importantes para la
elaboración de este documento y para la promoción que hace el Gobierno Dominicano de REDD en el
marco de la UNFCCC.

3. MECANISMOS ESTABLECIDOS PARA LA PARTICIPACIÓN DE LA SOCIEDAD CIVIL EN REDD+
El grupo de actores que participa en el tema REDD en la República Dominicana está compuesto por más
de 20 instituciones públicas y privadas, como de organizaciones campesinas. Las “Mesas REDD” están
Coordinada por el CEDAF bajo acuerdo del Ministerio del Ambiente y está facultada para presentar
propuestas al Programa REDD-CCAD/GIZ y para participar en los debates que se den al interior del
mismo; las propuestas son evaluadas y puestas en consideración del Grupo de Trabajo Nacional sobre
REDD (GTN-REDD). Se prevé que con la participación de miembros de las Mesas REDD dentro del
GNT-REDD se mantendrá la representatividad de los diferentes estamentos integrantes del grupo. Las
organizaciones comunitarias son participantes eventuales de las Mesas REDD a nivel nacional y regional.
Las Mesas REDD la República Dominicana es un importante promotor de REDD+ en el país y gracias a
sus actividades es que se ha iniciado la consulta en las mesas de diálogo a nivel regional (e.g. Norte-
Noroeste, Suroeste, Nordeste y Mesa Central de Santo Domingo), algunas de las cuales han sido
reconocidas como instrumentos de alto valor social y profesional para la formulación de las estrategias y
otras políticas de desarrollo del sector forestal y ambiental. Estas iniciativas de la sociedad civil
organizada y refrendada por la MDB Central constituyen un importante mecanismo para asegurar la
inclusión de todos los actores relevantes en los procesos REDD+ y otras dinámicas del sector.

4. PARTICIPACIÓN DE LA SOCIEDAD CIVIL EN PROCESO DE FORMULACIÓN DEL R-PP
El Programa REDD-CCAD-GIZ ha estado apoyando a la República Dominicana con diferentes programas
nacionales, regionales y proyectos sectoriales, para asegurar la participación de la sociedad civil en la
discusión sobre el tema de Cambio Climático y la preparación de la Estrategia REDD. El Programa
mejorar las condiciones marco y fortalecer las capacidades de actores claves a nivel nacional para
facilitar las acciones que contribuirán a detener la destrucción de los bosques y asegurar una
implementación sostenible del mecanismo REDD. Actualmente el Programa desarrolla las bases para
implementar de forma eficiente a nivel nacional la Estrategia REDD de República Dominicana,
garantizando la participación real de la sociedad civil en el mismo.

Borrador 1. R-PP. República Dominicana. 23

1c. PROCESO DE CONSULTA Y PARTICIPACIÓN

1. JUSTIFICACIÓN
El éxito de las intervenciones de REDD+ dependerá principalmente de la participación activa de los
actores involucrados. Este componente tiene como objetivo garantizar que el organismo nacional o la
organización encargada de dirigir el proceso REDD+ realice las consultas con los actores involucrados y
facilite su participación en ambas etapas de la preparación de la R-PP y su implementación. Con el fin de
hacer que el proceso Readiness de REDD+ sea incluyente y transparente, el país debe presentar la
documentación de cómo se realizarán los procesos de consulta con los actores involucrados cuando las
actividades propuestas en la R-PP se ejecuten durante la implementación de la R-PP.

El plan de consulta y participación debe diseñarse para aumentar la inclusión, la transparencia y la
rendición de cuentas en la toma de decisiones durante la vida útil de los trabajos preparatorios que
conducen a Readiness REDD+. Mientras realiza la aplicación del contenido de la R-PP y el diseño de los
diversos componentes de Readiness REDD+, el país aplica este Plan de Consulta y Participación
mediante la ejecución de los componentes básicos Readiness mediante el proceso de consulta previsto.
Esto hace que el Plan de Consulta y Participación sea una pieza central en el proceso nacional para
prepararse para REDD+.

2. PROPUESTA PARA EL PROCESO DE INFORMACIÓN, PARTICIPACIÓN Y CONSULTA
Durante el desarrollo de la propuesta R-PP, el Ministerio de Medio Ambiente programó la realización de 7
talleres informativos de carácter introductorio al mecanismo REDD+. Estos talleres se realizaron como
paso previo al diseño del plan de consulta y participación. Los resultados obtenidos de los cuatro
primeros talleres realizados se presentan en los anexos.

Con base en los resultados de los talleres informativos realizados a la fecha, reuniones de trabajo e
intercambio de ideas con actores clave, en especial representantes de comunidades locales y otros
actores de las Mesas REDD, se propone que la propuesta de información, participación y consulta
REDD+ reúna las siguientes características:

• Por la especificidad de la relación de las comunidades locales con el territorio forestal y sus derechos

específicos, el proceso de información y participación tiene características diferentes (aunque no
separadas) para dos grupos metas: organizaciones locales y otros grupos de la sociedad civil. Los
dos grupos, a través de las Mesas REDD y talleres específicos serán informados y comunicados para
recibir sus opiniones y sugerencias que aumentan la apropiación de la Estrategia Nacional REDD+
por la sociedad.

• El acceso a la información y procesos de consulta debe ser libre, sin ninguna clase de presión o
influencia.

• La consulta debe ser informada, por ello es necesario desarrollar un proceso de socialización de
información completa y verdadera, así como una capacitación sobre Cambio Climático y REDD+ para
tomar una buena decisión tanto de los beneficios como de los posibles impactos negativos de las
medidas o proyectos que se sometan a consulta.

Borrador 1. R-PP. República Dominicana. 24

• La socialización y posterior consulta debe ser previa a la implementación de la Estrategia REDD+,
esto quiere decir que la consulta se debe realizar durante la fase de Readiness.

• El proceso de participación debe entenderse como una oportunidad de diálogo intercultural e
inclusivo entre los representantes del Estado y las agrupaciones campesinas para llegar a un
acuerdo.

• El proceso debe realizarse de buena fe de ambas partes.
• El proceso debe realizarse respetando las costumbres especiales de las agrupaciones campesinas.
• El proceso debe tener en cuenta la institucionalidad indígena, la cual está organizada por niveles.
• El proceso REDD+ debe permitir incorporar las propuestas de las comunidades y agrupaciones

campesinas relacionadas a las adecuaciones interculturales a sus cosmovisiones, derechos y
enfoques.

En esa perspectiva se ha considerado las siguientes recomendaciones para el diseño de la estrategia
REDD+:
a) Considerar a los bosques en la integralidad de sus servicios ecosistémicos (agua, biodiversidad,

suelos, clima, espiritualidad) y no solo carbono.
b) Evitar la conversión de bosques naturales a “plantaciones forestales o agroforestales”.
c) Solucionar los aspectos relacionados con derechos de propiedad de las tierras forestales.
d) Garantizar la gestión territorial y evitar el control de los bosques por terceros (financiadores de

contratos REDD+).
e) Incluir el manejo integral de recursos naturales de baja intensidad: forestal, hidrobiológico,

agroforestal.
f) Que los posibles contratos REDD+ sean justos y coherentes a las condiciones socioeconómicas y

culturales de las comunidades rurales dominicanas.
g) Contratos REDD+ con plazos cortos y reajustables periódicamente.
h) Respeto a la autonomía en el caso de iniciativas REDD+ en áreas protegidas bajo administración

comunitaria, privada o del Estado.
i) Capacitación, información y difusión sobre servicios ecosistémicos y REDD+, e
j) Inclusión social y no discriminación, evitando que ante las alternativas de propuestas locales sobre

REDD+, se reasignen fondos para agrupaciones campesinas a terceros no merecedores.

3. FASES DE IMPLEMENTACIÓN DEL PLAN DE INFORMACIÓN, PARTICIPACIÓN Y CONSULTA
Fase i: recopilación de información relevante
Esta fase comprenderá actividades de gabinete y de campo. Este componente presenta conclusiones
iniciales de los talleres que se han realizado hasta la fecha. Durante esta fase se prevé continuar con los
talleres de información que están llevando a cabo a todos los niveles y tomando en cuenta la
particularidad de cada actor. Se continuará realizando talleres con los diferentes sectores hasta finales
del año 2012

La información recolectada durante los talleres será sistematizada tomando en cuenta la procedencia del
grupo de actores clave. En el cuadro 1 se presentan los temas sobre los cuales se espera recoger más
informaciones según temas y actores.

Borrador 1. R-PP. República Dominicana. 25

Cuadro 1. Recopilación de información por temas y actores vinculados

TEMA ACTORES CLAVE

 Causas (directas e indirectas) de la
deforestación y propuestas para hacerles
frente.

 Estrategia para la Fase de Preparación de
REDD+.

 Marco institucional y legal necesario para la
implementación exitosa de REDD+.

 Sistema de Monitoreo, Reporte y Verificación y
la institucionalidad necesaria que viabilice su
implementación

 Implicancias económicas de la implementación
de REDD+

 SESA

 Gobierno Central

 Gobiernos Locales.

 Comunidades locales y campesinas

 Usuarios del bosque.

 Sector privado

 Sociedad civil organizada

 Instituciones académicas.

 Metodologías y tecnologías apropiadas para el
desarrollo de escenarios de referencia de
deforestación y degradación forestal.

 Inventario Nacional Forestal multipropósito y
alcances del mismo.

 Sectores involucrados en actividades
relacionadas directamente con el bosque.

 Gobierno Central

 Gobiernos Locales (municipalidades)

 Sociedad civil organizada

 Instituciones académicas.

 Impactos (positivos y negativos) ambientales y
sociales de la propuesta de estrategia
desarrollada.

 Distribución de beneficios y costos asociados a
la implementación de REDD+.

 Necesidades de fortalecimiento de capacidades
técnicas, científicas, institucionales y de
negociación

 Sectores involucrados en actividades
relacionadas con el bosque, directa o
indirectamente

 Gobierno Central

 Gobiernos Locales (municipalidades)

 Comunidades locales y campesinas

 Otros usuarios del bosque

 Sector privado

 Sociedad civil organizada

 Instituciones académicas

Fase II: Planificación
En esta fase se diseñará el plan para ejecutar los procesos de información, capacitación y consulta,
identificando los espacios geográficos y los medios de difusión adecuados a ser utilizados para tener un
mayor alcance de la población y de los actores clave. Para el caso de comunidades rurales se coordinará
con la MDB, la CFD y otras organizaciones locales a fin de obtener información precisa para afinar la
logística y los costos del plan. Se prestará mayor atención a las comunidades mayormente relacionadas
con los bosques y a otras organizaciones ligadas indirectamente con el proceso.

Fase III: Ejecución
Para la sociedad civil en general, la ejecución del proceso será a través de las mesas REDD+ (nacional y
regionales) que serán fortalecidas en el marco de las MDB. También mediante otras plataformas

Borrador 1. R-PP. República Dominicana. 26

relevantes existentes y mediante coordinación directa con organizaciones clave. Para el caso de las
comunidades rurales se procurará respetar los principios de inclusión y transparencia, de promover la
sostenibilidad de los compromisos asumidos como país en REDD+, de establecer las bases para una
amplia participación en el diseño posterior y la aplicación de las intervenciones de desarrollo, y de
respetar las estructuras de las organizaciones representativas.

Durante la ejecución del plan se realizarán o mantendrán los siguientes procesos para la socialización e
información con comunidades locales:

Proceso de información: Se realizarán procesos de información para representantes y miembros de las
organizaciones locales. Se obtendrá una evaluación de las necesidades de capacitación de los
implementadores de futuros proyectos REDD+, se recogerán sus sugerencias e inquietudes sobre
REDD+ y se identificarán promotores locales que participen en las actividades de capacitación.

Proceso de capacitación: Se realizarán teniendo en consideración las diferencias y requerimientos de
los actores clave. Para el caso de las comunidades rurales, se llevará a cabo priorizando temas
identificados durante el proceso de información y recolección de información, con el fin de preparar su
intervención para el proceso de participación y posterior consulta.

Proceso de participación: Se dará en forma paulatina y paralela al proceso de información, capacitación
y consulta. La participación no se restringirá a las estrategias y proyectos REDD+ ni a la formulación de
mecanismos de evaluación y control. Por ello, se buscará a través de las Mesas REDD, la forma de que
la sociedad civil y las comunidades nativas participen en el establecimiento de escenarios de referencia
(Componente 3) y el MRV (Componente 4). Para la evaluación estratégica la sociedad civil estará
involucrada desde el inicio en el diseño de la SESA y se buscará un espacio especial para este tema en
las Mesas REDD.

Proceso de consulta: Se realiza teniendo en cuenta las etapas de: 1) Planificación y difusión de la
consulta; 2) Consulta piloto para evaluar y ajustar las metodología; 3) Aplicación de la consulta a nivel
nacional; 4) Difusión de los resultados y 5) Retroalimentación.

4. ACTIVIDADES DEL COMPONENTE (1c. PROCESO DE CONSULTA Y PARTICIPACIÓN)

Recopilación de información relevante para el diseño del plan de información, participación y
consulta (Fase I – Recopilación de información)

 Identificar actores clave para realizar procesos de información, participación, capacitación y consulta
para REDD+ (mapeo de actores).

 Diseño de materiales de difusión adecuado según tipo de público objetivo.

 Talleres de información básica sobre conceptos básicos del cambio climático y REDD+, estos talleres
se recopila información sobre las percepciones de los actores sobre temas específicos relevantes a
REDD+.

Borrador 1. R-PP. República Dominicana. 27

Diseño de los planes de información, capacitación, participación y consulta (Fase II –
Planificación)
Durante esta fase se diseñará el Plan de Ejecución a realizarse durante la implementación de la
Estrategia Nacional REDD+, así como la identificación de los espacios geográficos en los cuales se
efectuarán. Se tomarán en cuenta los medios de difusión masivos para realizar la convocatoria de los
talleres informativos referentes a REDD+. En lo que concierne a las comunidades nativas, se coordinará
con las Mesas REDD y con representantes de organizaciones campesinas y empresariales su
representación.

Congruente con el enfoque de implementación propuesto por la República Dominicana, durante esta fase
se prepararán los lineamientos para que las instituciones promuevan la implementación de REDD+ a
escala Nacional y Sub nacional (regional, local) siguiendo los procesos de información, capacitación,
participación y consulta de REDD+. Esta Fase incluye:

o Elaboración del plan de ejecución del proceso de información, participación y consulta
o Identificación de los espacios geográficos adecuados y prioritarios
o Medios de difusión para realizar la convocatoria y difundir información relacionada a REDD+
o Reuniones de coordinación con organizaciones nacionales y comunidades no afiliadas

Ejecución de los procesos de información, participación y consulta (Fase III – ejecución)
Durante esta fase se realizará el proceso de consulta. Los talleres, actividades, así como la información y
materiales de difusión que se elaboren serán preparados diferenciando el público objetivo. Las
actividades de los actores a escala sub nacional deberán seguir los lineamientos propuestos por el
Gobierno Nacional en coordinación con las Mesas REDD.

o Proceso de información, talleres informativos sobre aspectos básicos del cambio climático y
REDD+, en estos talleres se presentarán posibles impactos (positivos y negativos) de REDD+,
ventajas y desventajas, así como los factores que se deben tomar en cuenta para implementar
REDD+ en la República Dominicana.

o Proceso de capacitación, en esta etapa, se realizarán talleres de capacitación diferenciando los
tipos de público objetivo.

o Proceso de participación, se da en forma paulatina y paralela al proceso de información,
capacitación y consulta en los cuatro niveles de intervención del Plan.

o Proceso de consulta, este proceso será dirigido a las comunidades locales, en el cual se
respetará la institucionalidad local y sus niveles de organización, tomando en cuenta las
particularidades de cada región.

o Evaluación, se evaluarán los resultados del proceso de consulta para identificar las poblaciones
que desean participar en REDD+, así como las que decidan no participar. Esto debe tener una
conexión clara con la SESA (Componente 2d).

o Retroalimentación, se difundirán con los agrupaciones campesinas los resultados de la consulta
y se evaluará el grado y la forma de incorporación de sus recomendaciones.

Borrador 1. R-PP. República Dominicana. 28

TABLA 2-Presupuesto del Componente 1. Arreglos para el Manejo de Readiness Nacional

Componente Subcomponente Subactividad 2012 2013 2014 2015 Total

Preparar el marco político legal para la implementación 2 4 7 11 24

Oficialización del GNT mediante Decreto Presidensial 0 5 0 0 5

Acto de lanzamiento del GNT 0 5 2 0 7

Designacion de puntos focales en las instituciones miembros del

grupo
0 3 0 0 3

Visitas de motivación a instituciones 10 10 10 10 40

Facilitación técnica de talleres, reuniones, etc. 5 10 10 10 35

Reglamento de trabajo 5 5 5 5 20

Comunicación y publicaciones 5 5 5 5 20

Identificar el "mapa de actores" para REDD (Adaptación de

resultados)
5 5 5 5 20

Identificación de una estructura 0 2 2 2 6

Monitoreo y Evaluación (Preparación) del Plan de Consulta 5 25 25 25 80

Definir los temas a consultar 2 5 5 5 17

Seleccionar los métodos de conculta 2 4 5 6 17

Diseño e implementación de los mecanismos de socialización 3 5 5 5 18

Estrategia de transparencia 0 3 3 3 9

Mecanismo para la resolución de conflictos 0 10 5 5 20

Facilitación de cursos, talleres y reuniones 5 10 10 10 35

Costos de viajes de participantes y logística 5 10 10 10 35

Comunicación y publicaciones 5 5 5 5 20

59 131 119 122 431

Miles de US$Componente 1. Participación y consulta

SUBTOTAL

1.
 A

rr
eg

lo
s

N
ac

io
n

al
es

 p
ar

a
R

E
D

D

1a Arreglos nacionales para

Oficializar y Coordinar la

actuación del Grupo Nacional de

Trabajo (GNT) REDD

1c Arreglos nacionales para el

manejo de la preparación y

ejecución del Plan de Consulta

Borrador 1. R-PP. República Dominicana. 29

COMPONENTE 2. PREPARAR LA ESTRATEGIA REDD-PLUS

2a. EVALUACIÓN SOBRE EL USO DE LA TIERRA, LEY FORESTAL, POLÍTICA Y GOBERNANZA

1. CONTEXTO ECONÓMICO, SOCIAL, POLÍTICO, AMBIENTAL E INSTITUCIONAL
La República Dominicana (RD) está ubicada en la parte oriental de la isla La Española, la segunda en
tamaño de las Antillas, y que comparte con la República de Haití. Su ubicación geográfica está
comprendida entre las coordenadas 17°86‟ – 19°56‟ latitud Norte y 68°19‟ – 72°31‟ longitud Oeste, con
una extensión territorial de 48,198 km2, incluyendo las islas adyacentes, lo que representa dos terceras
partes de la isla. Posee 1,575 km de costas, de las cuales 166 km está compuesto por arrecifes de
corales y 388 de línea fronteriza, que la divide de Haití.

El clima predominante es subtropical con influencia de los vientos alisios, generando abundantes lluvias,
cuyas precipitaciones oscilan entre 400 y 3,000 mm anuales. La temperatura media está entre 17.7°C (en
áreas de la Cordillera Central) y 27.7°C, en las zonas al nivel del mar. En las áreas de mayor altitud,
durante la estación invernal nos encontramos con temperaturas bajo 0º C. La estación lluviosa transcurre
desde mayo hasta noviembre.

En la RD se determinó que existen unas 17 zonas productoras de aguas, localizadas en los principales
sistemas montañosos, siendo la Cordillera Central la que concentra la mayor cantidad de ellas. El país
posee unas 118 cuencas hidrográficas, donde se incluyen los ríos de mayor longitud y más caudalosos
del área antillana: Río Yaque del Norte con 7,050 km2, río Yaque del Sur con 5,340 km2, Río Yuna con
5,070 km2, entre otros ríos de relevancia como Camú, Artibonito y Nizao.

De todas las Antillas, la RD es la que posee el mayor número de lagos y lagunas, como el Lago Enriquillo
con una extensión de 265 km2, siendo el mayor cuerpo de aguas lenticas del Caribe Central y localizado
a unos 40 metros por debajo del nivel del mar.

En los aspectos sociales y económicos, la RD posee una población de 9.2 millones de habitantes. El 68%
de población del país es urbana, con un crecimiento promedio anual de 1.6%, y una tasa de desempleo
de 17%. La alfabetización es de 85%, con una tasa de escolarización de enseñanza a nivel secundario de
59%, y 11% la educación superior, nivel universitario.

En el 2005, el PIB corriente del país era de US$29,333 millones lo que representa 3,247 dólares per
cápita. El 42% de su población es pobre, y el 8% de la población es considerada dentro de la línea de
pobreza extrema, el resto se clasifica dentro de la clase media-baja y media y menos de un 10% en la
media alta. El índice de ingreso per cápita para el 20% más rico es de US$ 10,500 y del 20% más pobre
es de US$ 775.

El área costera dominicana cuenta con aproximadamente 1,668 kilómetros, incluyendo las islas
adyacentes. En término de ecosistemas existen 41 localidades de costas rocosas, 141 lagunas costeras,

Borrador 1. R-PP. República Dominicana. 30

19 estuarios, 17 regiones arrecífales, más de 20 áreas con ecosistemas de manglares 192 playas de
arena y 25 áreas de dunas.

El país ahora cuenta con una nueva clasificación para los diferentes ecosistemas dominicanos. La misma,
está fundamentada en la estructura y composición de las unidades vegetativas. Esta clasificación es más
precisa y basada en datos disponibles de la vegetación y colectas de especies realizadas por más de 25
años. En el cual se describen un total de 7 grandes ecosistemas, los cuales a su vez están compuestos
por unidades o asociaciones vegetativas de composición muy similares de acuerdo a las predominancias
de especies y condiciones edafológicas.

En el 2003 la superficie con bosque en el país era de 15,852 km2 (32.9% del país), en tanto que
actualmente se cuenta con 19,128 km2 con cobertura forestal, que abarca el 39.7% del territorio nacional.
Las áreas agrícolas ocupaban en el 2003 una superficie de 1, 851,188.67 Has, representando el 38%.

La diversidad florística de la RD cuenta con un total de 6,000 especies de acuerdo a los últimos registros
de las especies de plantas vasculares y no vasculares, con un total de 2,050 especies endémicas lo que
representa un (34%) para el país.

En cuanto a la diversidad de la fauna de la RD, se han reportado hasta el momento un total de 9,682
especies de animales vertebrados e invertebrados con representatividad tanto terrestre como marina, de
este total 2,830 especies son endémicas del país lo que representa un 29%.

El Sistema Nacional de Áreas Protegidas (SINAP) de la RD, fue creado mediante la Ley Sectorial de
Áreas Protegidas (Ley 202-04). El mismo está compuesto por un total de 123 áreas protegidas,
agrupadas en 6 categorías de manejo, cubriendo un área total de superficie terrestre y marina de 25,472
km2, de las cuales las aguas territoriales del país tienen una extensión de 13,225.96 km2 bajo protección
y las áreas protegidas terrestres cubren una superficie de 12,033 km2, que representan el 25% del país.

En la RD se ha avanzado en la consolidación de los instrumentos jurídicos y políticas públicas en materia
ambiental. Desde el 2000 se cuenta con la Ley 64-00, que crea el Ministerio de Medio Ambiente y
Recursos Naturales, la cual es la institución responsable de formular la política forestal nacional y
asegurar su congruencia con la política ambiental y de recursos naturales. Para el ello el ministerio
cuenta con dos Viceministerios que tienen una relación directa con la gestión forestal y el mecanismo de
REDD: Recursos Forestales y Áreas Protegidas y Biodiversidad. Asimismo, dentro de la estructura
institucional del Ministerio de Medio Ambiente y Recursos Naturales existen otras unidades que tienen un
vinculo directo con el tema de REDD con son: Dirección de Cambio Climático, el Programa de Pago y
Compensación por Servicios Ambientales, la Dirección de Información Ambiental y de Recursos
Naturales y la Dirección de Planificación y Desarrollo. Así mismo el CNCMMDL, el MEPyD, desarrollaron
la Política Nacional Para el Cambio Climático, ampliando el eje 4 de la END, la misma apoya, los 5
proyectos binacionales que se están ejecutando desde el Ministerio de Medio Ambiente, para la reducción
de emisiones de GEI.

Asimismo, la Ley 64-00 crea el Fondo Nacional para el Medio Ambiente y Recursos Naturales, para
desarrollar y financiar programas y proyectos de protección, conservación, investigación, educación,

Borrador 1. R-PP. República Dominicana. 31

restauración y uso sostenible, con personería jurídica, patrimonio independiente y administración propia, y
con jurisdicción en todo el territorio nacional. Este fondo ha comenzado a operar desde inicios del 2010.

2. DINÁMICA HISTÓRICA DE LOS BOSQUES EN LA RD
Dentro del contexto histórico y geográfico, la isla Española fue destacada desde el principio de la
colonización como un paraíso de riquezas naturales. Los productos forestales (maderas, resinas, gomas,
alimentos, fibras, tintas) fueron apreciados por los colonizadores y aprovechados, principalmente en los
lugares de fácil acceso, desde el inicio de los primeros viajes de Cristóbal Colón y el establecimiento de
los primeros asentamientos europeos.

A la llegada de los españoles, la parte oriental de la isla, lo que es hoy la RD, estaba tapizada de un dosel
forestal en más del 85% del territorio. Viendo los europeos de la calidad la madera nativa y su creciente
demanda para la construcción de barcos utilizados en la conquista del nuevo mundo, especies como el
guayacán (Guayacum oficinales), de considerable dureza, muy útil para la construcción de
embarcaciones, fueron vilmente explotadas. Similar pasó con la caoba (Swietenia mahagoni), el cedro
(Cedrela odorata), y otras (Russo, 1991, citado por Ovalles, 2011).

Después de una larga guerra de independencia, en 1844, la RD inicio su desarrollo institucional como
nación libre basada en una economía rural agraria que tenía mucha precariedad, sustentada básicamente
en un comercio exterior dominado en un 32% por la exportación de productos forestales. La madera, y
en especial de caoba, guayacán y campeche, fue el principal producto de exportación y comercio por
muchos años, aun hasta mediados del siglo XX (Russo, 1991, citado por Ovalles, 2011).

En el año 1916, con la invasión norteamericana, se construyen las principales carreteras del país,
facilitando el acceso a los bosques de coníferas, que antes se habían mantenido inaccesibles. Desde el
punto de vista forestal, se da lo que se llamó la “fiebre del pino”, lo que significó la instalación de
modernos aserraderos y el transporte masivo de madera de pino (Russo, 1991). Entre los años 1931 a
1939 se promediaron unos 7,000,000 de pies cúbicos de pino por año. Para el 1945 la producción
alcanzaba los 13,000,000 de pies cúbicos (Russo, 1991).

De acuerdo con Geilfus (1998), la extracción maderera en la RD, iniciada con toda su fuerza en el siglo
XIX, no resultó en la clase de industria maderera que hubiera permitido que el país capitalizara sobre sus
vastos recursos forestales, sino que más bien facilitó la colonización de las zonas montañosas. Una vez
despojados los bosques de las tierras bajas, la extracción de madera se movilizó hacia el interior y los
efectos medioambientales de las cosechas madereras y de la agricultura en pendientes empezaron a
sentirse.

La caída del régimen de Trujillo en 1961 se caracterizó por las extremas tensiones: miles de agricultores y
campesinos sin tierras vieron su oportunidad, y el período de 1962–65 fue testimonio de invasiones
masivas de las concesiones madereras. Con el fin de reafirmar la propiedad de sus tierras, los ocupantes
ilegales cortaron indiscriminadamente el bosque para practicar la agricultura de tumba y quema y
establecer pastizales (Antonini et al., 1975, citado por Geilfus, 1998).

Borrador 1. R-PP. República Dominicana. 32

A partir del año de 1968, el país paso a depender casi totalmente de madera extranjera para suplir las
necesidades locales de madera industrial, alcanzando las importaciones de madera y sus derivados
niveles progresivos, cuyo valor para el año 2010 se eleva a unos US$110 millones.

3. TENDENCIAS HISTORICAS SOBRE EL USO DE LA TIERRA
Según la FAO (1973), citado por Dotzauer (1993), señala que a comienzos del siglo XX había en la RD
cerca de 85% de la cubierta forestal original y en el periodo de 1909 a 1937 se había deforestado cerca
de un 12% del país. La aceleración de la deforestación comenzó a partir de 1937 y hasta 1967, en cuyo
período se deforestó el 50% de la zona que quedaba en 1937.

La OEA (1968) determinó el área de cobertura forestal nacional, encontrando que había una superficie de
557,000 has con árboles comerciales, o sea un 11.5% del territorio nacional.

En el período 1972 a 1986 Fornier y Russel (1987) reporta una pérdida de bosques latifoliado y pino de
14,100 has anuales, con zonas deforestadas generalmente convertidas a la producción agrícola y
ganadera. En efecto, en ese periodo, las tierras de pastoreo se incrementaron en un 42% y la tierra
cultivada en un 34%, mientras que los bosques se redujeron en un 32%, como se muestra en la Tabla 3.

TABLA 3.Cambios en el uso de suelo en la región occidental de la RD en los períodos 1972/1973 y
1985/1986.

Clases
Area (km2)

72 /
73 /
79 %

79 / 85 –
86 %

72 / 73 -
85 / 86

 %
72/7

3
1979 85/86 Km2 Km2 km2

Agricultura 2,68
6

3,377 3,605 +691
+26
%

+228 +7%
+919 +34

%

Pasto 6,76
0

4,136 6,622 +376 +6% +2,486 +35%
+2,862 +42

%

Matorrales 7,22
9

6,786 5,627 -443 -6% -1,159 -17%
-1,602

-22%

Bosque 6,65
8

5,914 4,543 -744 -11% -1,371 -23%
-2,115

-32%

FUENTE: Fournier y Russell, 1987.

ABT (2002) establece que el ritmo de deforestación se redujo a partir de los años 90, debido a lo
inaccesible de muchas de las áreas forestales remanentes, a la inclusión de otras en áreas protegidas y
al éxodo rural acelerado en muchas regiones. DECCC (2011) estima una tasa de deforestación para el
2010 en 6,200 has/año, aunque señala que existe una alta incertidumbre en la información de cobertura
forestal y su evolución, debido a la falta de información consistente de uso de suelo y cambio de uso de
suelo y a la falta de inventario de carbono del país.

Las estimaciones de la superficie boscosa del país, desde 1985 hasta el presente, han aportado valores
de coberturas de 22% o 10,770 km² en 1990 (FAO, 1995) y de 32.5% o 15,750 km² en 1995 (FAO, 1997).

Borrador 1. R-PP. República Dominicana. 33

De acuerdo a la evaluación de la cubierta vegetal y uso de la tierra realizada en 1998 por DIRENA,
mediante foto-interpretaciones de imágenes Landsat TM5, la superficie de bosques era de 13,266 km² o
27.5% del territorio nacional, comprendiendo las extensiones ocupadas por bosques latifoliados, bosques
de pino, bosques secos, y bosques de humedales (Tolentino y Peña,1998). El estudio indica que, en las
últimas décadas, la deforestación no ha tenido su fundamento el propósito de manejar o aprovechar los
bosques, sino para la sustitución de éstos por otros usos de la tierra tales como la agricultura, la
ganadería e infraestructura.

TABLA 4. Cobertura forestal en la RD según diversas fuentes (km2).

Tipo de bosque FAO (1973)
DIRENA
(1984)

DIRENA
(1996)

Ministerio
Ambiente (2003)

Ministerio
Ambiente (2011)

Latifoliados 7,619.0 3,400.2 6,563.2 8,632.0
15,085.3

Coníferos 1,962.0 2,444.4 3,025.5 2,783.1

Mixtos 1,385.0

Bosque seco 6,660.0 3,677.4 4,437.6 4,140.0

TOTAL 10,966.0 12,504.6 13,266.1 15,852.7 19,225.3

% del país 22.80% 25.90% 27.5 32.90% 39.90%

FUENTE: Ministerio de Medio Ambiente y Recursos Naturales (2012).

En la evaluación realizada por SEMARENA (2003) se encontró que existen 1.59 millones de has cuentan
con cobertura forestal, equivalente al 32.9% de la superficie terrestre del país.

Comparando las superficies ocupadas por unidades de vegetación de los estudios de 1996 y 2003, se
puede señalar que en lo que se refiere a la dinámica de usos del suelo, los cambios más significativos
corresponden a un aumento de las zonas boscosas, de un 28% a un 33%; en las zonas cubiertas de
pastos, de un 5.5% a un 8%; los matorrales de un 14.1% a un 16.2%, y las zonas urbanizadas de 0.8% a
un 1.5%.

Así mismo, se observa una importante reducción de las áreas utilizadas para la agricultura, que de un
48% de superficie del territorio ocupada en 1996, pasó a un 38% en el 2003.

Puede afirmarse que estos resultados constituyen de las acciones de toda la sociedad dominicana en su
conjunto, y no solamente de las políticas gubernamentales y la toma de decisiones en el campo
ambiental, por lo que las interpretaciones de las causas de la deforestación y la recuperación merecen un
análisis interdisciplinario. En efecto, estos cambios pueden ser debido a cambios en el modelo productivo
nacional, que tiende hacia una economía de servicios.

Borrador 1. R-PP. República Dominicana. 34

Otros estudios recientes, realizados en el contexto regional y de cuencas, muestran que estas tendencias
no son semejantes, debido a factores socioeconómicos y de aplicación de políticas distintas para cada
región.

Para el caso de la cuenca Artibonito, un estudio reciente, realizado por PROMAREN, arroja que desde el
1996 al 2010, en la cuenca Artibonito, ha habido, una pérdida de la masa boscosa de unas 11,949 has,
con una tasa de un 1% por año, que equivale a 854 has por año.

TABLA 5. Tasa anual de deforestación de la cuenca Artibonito del 1996 al 2010.

 Categoría de Uso

Superficie Ha Variación

Diferencia Ha

TAD

1996 2010 % Ha

Bosques 89,694.7 77,760.9 -11,933.8 -1.0 -852.4

Cultivos Bajo Sombra 3,208.5
11,006.4 7,797.9

17.4 557.0

Matorrales 33,932.7 39,925.5 5,992.8

Agropecuario
110,961.1 131,523.7 20,562.6

Otros usos 22,730.2 308.7 -22,421.5

 Total General 260,527.2 260,525.2

FUENTE: PROMAREN/GFA, 2010

Por otro lado, en el mismo estudio, para la Reserva de Biosfera Bahoruco-Enriquillo-Jaragua, arrojó
también que en para el periodo 1996 al 2010, esta subregión tuvo una disminución de la cobertura
forestal de unas 2,835 has, con una tasa de un 0.1% por año, que equivale a 202 has/año.

TABLA 6. Tasa anual de deforestación de la Reserva de Biosfera Bahoruco – Enriquillo- Jaragua para el
período 1996 al 2010

 Categoría de Uso

Superficie (has) Variación

Diferencia Has

TAD

1996 2010 % Has

Bosques 200,082 197,247 -2,835 -0.1 -203

Cultivos bajo Sombra 1,771 3,833 2,062 8.3 147

Matorrales 76,414 77,481 1,067

Agropecuario 50,192 37,541 -12,651

Otros usos 56,483 68,842 12,359

 Total General 384,942 384,944

FUENTE: PROMAREN/GFA, 2010

Otro estudio, realizado en el área de acción del Plan Sierra, presenta una evaluación cuantitativa y
cualitativa de los cambios espaciales del uso y cobertura del suelo de esa subregión, en el periodo 1996
al 2009. En dicha área de estudio, los usos y coberturas que experimentaron reducción son los
siguientes: Los suelos dedicados a la agricultura redujeron su superficie de 4,134 has a 2,372 has
reduciendo -1,762 has. La cobertura de pastos fue el uso que experimentó mayor reducción pasando de

Borrador 1. R-PP. República Dominicana. 35

71,180 has (40%) en 1996 a 48,797 has (27 %) en el año 2009. El Bosque latifoliado nublado - 8,780 has
y el bosque latifoliado húmedo - 6,828 has, siendo estos suelos ocupados mayormente por plantaciones
de pino y café. El bosque seco presenta en su cobertura una reducción significativa pasando de 27,881
has en el año 1996 a 15,819 has en el año 2009, experimentando una reducción de -11,863 has, estos
suelos han pasados a ser ocupados en su mayor parte por matorral seco y pasto.

En esta subregión, los usos que experimentaron incremento en su cobertura fueron; bosque de Pino
+4,932. El bosque latifoliado semihúmedo +2,759 has, debido posiblemente a la expansión del matorral
seco. El uso que experimento mayor aumento en su cobertura fue el cultivo de café, pasando de 3,977
has en el 1996 a 22,060 has en el 2009, seguido por el matorral seco que aumento +18,083.

TABLA 7. Uso y cobertura en el área de influencia del Plan Sierra en el período 1996-Junio 2009.

USO Y COBERTURA CAMBIOS 1996-2009

Has %

Bosque de coníferas +4,932 2.8

Bosque latifoliado húmedo - 6,828 - 3.8

Bosque latifoliado nublado - 8,780 - 4.9

Bosque latifoliado semihumedo + 2,759 1.6

Bosque seco - 11,863 - 6.7

Matorral húmedo +4,759 2.8

Matorral seco +19,935 11.2

Café +18,084 10.2

Cítricos +29 0.02

Pastos - 22,383 - 12.6

Agricultura - 1,762 - 1.0

Presas +1,000 0.6

Zonas urbanas +121 0.1

FUENTE: Ministerio Ambiente/Plan Sierra, 2009

Otro estudio de cambios de uso y cobertura de la tierra cuenca Alta Yaque del Norte realizado por
DIARENA/GIZ, para el período 2003 y 2010, mediante el análisis espacial, muestran que la superficie
boscosa en el año 2010 mostró un aumento de un 1.08 % con relación a la cobertura existente en el año
2003, pasando de 40,979 has a 41,809 has.

Borrador 1. R-PP. República Dominicana. 36

TABLA 8. Uso y cobertura en la cuenca alta del río Yaque del Norte en el período 2003 al 2010.

Uso y Cobertura 2003 2010
Diferencia

(ha)

Porcentajes (%)

Incremento Disminución

Bosques 40,979 41,809 830 10.8

Matorrales 9,960 5,060 -4,900 6.3

Café 8,930 4,814 -4,116 5.3

Agricultura y pasto 16,722 24,355 7,632 9.9

Escasa vegetación 19 58 39 0.1

Mina 0.3 -0.3

Presa 349 690 341 0.4

Zona urbana 282 455 173 .0.2

Total General 77,241 77.241

FUENTE: Ministerio Ambiente/GIZ, 2011

El mismo estudio, realizó también un análisis de cambio de uso y cobertura para el Municipio de
Restauración, ubicado en la cuenca alta del rio Artibonito de la provincia Dajabón, determinó que la
superficie boscosa experimentó un aumento en el 2010 con relación a la cobertura existente en el 2003
pasando de 11,170.08has a 15,039.54has, lo que equivale a un 14.83% del área total del municipio.

TABLA 9. Dinámica de cambio del uso y cobertura de la tierra del municipio de Restauración en el
período 2003 al 2010.

Categoría de Uso

Superficie Has Cambio 03/10

2003 2010
Diferencia

Has

Porcentajes (%)

Incremento Disminución

Total Bosque 11,170 15,040 3,870 14.8

Conífero 10,666 8,428 2,238 8.6

Latifoliado Húmedo 6,607 6,607 25.3

Latifoliado Nublado 504 5 499 1.9

Matorral Latifoliado 8,872 1,885 6,987 26.8

Total Agropecuario 6,057 9,174 3,117 11.9

Café 1,761 3,011 1,250 4.8

Agricultura y Pasto 4,296 6,163 1,867 7.2

Total General 26,098.65 26,099

FUENTE: Ministerio Ambiente/GIZ (2010)

En el Parque Nacional de Los Haitises, también se realizó un estudio sobre “Cambio de uso del suelo y
cobertura forestal” para el período 1988 al 2006, el cual evidencia que en los 18 años del período
investigado hubo una recuperación del bosque, que ahora representa la cobertura principal en el área
este-nordeste y en gran parte de la porción central de dicho parque.

Por otro lado, la superficie cubierta por los manglares se redujo, aunque el porcentaje de reducción deba
ser considerado inferior al 50% que aparece en el cuadro abajo, debido a que la imagen satelital de 2006

Borrador 1. R-PP. República Dominicana. 37

presenta datos faltantes propios en la zona nordeste que en realidad está ocupada por vegetación de
este tipo. De todos modos, una parte de la reducción identificada puede considerarse efectiva, no tanto
en la zona nordeste, sino en el área del Bajo Yuna incluida en los límites del Parque. El fenómeno puede
atribuirse en parte a la aumentada presión antrópica en dicha área, luego de la reducción de la superficie
del área protegida decretada por la Ley 202-04 actualmente en vigor.

TABLA 10. Uso de suelo y cobertura forestal en el PN Los Haitises en el período 1988 al 2006.

Categoría

1998 2006
% de

Variación (B)

Diferencia
entre 2006 y
1988 (km2)

km2
km2

corregidos (A)
% km2 %

Manglar 15 16 3 8 1 -50 -8

Cultivo 114 115 22 120 21 4 5

Bosque 77 78 15 262 46 235 184

Matorral 309 310 60 177 31 -43 -133

FUENTE: SEMARENA/PNUD (2006)

4. CAUSAS DE LA DEFORESTACIÓN Y DEGRADACIÓN DE BOSQUES EN LA RD
De acuerdo con Kaimowitz y Angelsen (1998), las causas de la deforestación pueden separarse en dos
categorías. La primera implica aquellos factores ligados directamente al acto de tala de árboles o
degradación de la tierra, denominadas como causas directas o próximas. La segunda categoría incluye
factores sociales de fondo que generan las causas directas, a las que se denominan causas subyacentes.

4.1 Causas directas
4.1.1 Expansión agrícola
En la RD la expansión de las diferentes formas de agricultura y ganadería constituyen el factor directo
que predomina como responsable de más del 60% de la deforestación. En conjunto, el sector
agropecuario aporta cerca del 12% del PIB de la RD. La superficie dedicada a las actividades agrícolas y
ganaderas en el 2004 ocupaba el 53.4 % del país. Los principales cultivos son los siguientes: Caña de
azúcar 453,548 has (9.4%), cacao 219,225 has (4.6%), café 132,000 has (3%), palma africana 13,577
has (0.3%), coco 20,975 has (0.4%). Los agricultores de laderas incluyen en su mayoría, pequeños
productores sin acceso a tierras propias en los valles, trabajando por cuenta propia o para los
terratenientes. El 100% del café y el 30% de los cultivos alimentarios se producen en suelos de laderas,
lo cual tienen impacto sobre la cobertura boscosa.

4.1.2 Expansión de la ganadería
La producción pecuaria es uno de los usos más importantes, en cuanto a competencia y sustitución de
bosques en el país. Los ganaderos extensivos ocupan la mayor superficie de tierras de laderas en las
cuencas altas y medias. Se estima que el área en pastos actualmente en cinco veces más que el área
potencial para ese uso (475,000 en 9,108 fincas). Tradicionalmente los ganaderos han aprovechado a los
pequeños “conuqueros” para desmontar las áreas forestales y convertirlas en pastizales después de unos
años de cultivo.

Borrador 1. R-PP. República Dominicana. 38

4.1.3 Extracción de productos forestales
La extracción de productos forestales como leña y carbón, resina, cuaba, así como el pastoreo libre y
ramoneo de animales, utilizados como fuentes de ingresos y medios de vida importante para los sectores
más pobres de la población rural, han sido también una de las causas más relevantes de la DDB.

4.1.4 Huracanes
Debido a su ubicación geográfica y topográfica, el país está permanentemente expuesto a la ocurrencia
de huracanes y lluvias intensas que provocan grandes daños a la vegetación y los demás recursos
asociados.

4.1.5 Incendios forestales
Los incendios forestales que se repiten regularmente en las áreas de bosques de pino por razones
naturales, por descuidos humanos o por manos criminales, contribuyen a la deforestación y degradación
de los bosques del país (Geilfus, 2002). Según las estadísticas oficiales (Ministerio Ambiente, 2010)
durante el período 1962 al 2010 ocurrieron en el país 6,678 incendios forestales que afectaron 324.227
has.

4.1.6 Construcción de infraestructura
Muchos bosques del país han sido talados para la construcción de caminos, asentamientos humanos,
servicios públicos, redes de transmisión eléctrica, tuberías de distribución, presas hidroeléctricas y otras
infraestructuras. Por sus efectos indirectos, la construcción de carreteras es el que más contribuye a la
deforestación, tiene un impacto inmediato (deforestación) y diferido (erosión, derrumbes). Las
infraestructuras productivas, como represas hidroeléctricas, complejos turísticos e industriales, y la
expansión de las áreas urbanas provocan la eliminación total de la cobertura forestal.

4.1.7 Minería
En la RD todas las actividades mineras se realizan a cielo abierto. Los daños de este tipo de minería
pueden ser no sólo en los espacios donde se produce la extracción sino también en sus inmediaciones,
ya sea por la degradación de la flora y la fauna. De acuerdo al Catastro Minero Dominicano, existen
actualmente registradas cuatro explotaciones mineras metálicas, localizadas en Monte Plata, Monseñor
Nouel, La Vega, Pedernales y Sánchez Ramírez. Estas explotaciones ocupan una superficie de 34,502
has. Existen otras 122 explotaciones mineras no-metálica distribuidos en todo el país, que abarcan
153,532 has. Por su parte, la industria de construcción depende de la extracción de agregados; la
demanda de agregados para la industria de la construcción se ha duplicado entre 1995 y 2000 (16
millones de m³ por año). Las operaciones mineras y las granceras han sido objeto de múltiples conflictos
con comunidades vecinas afectadas y contribuyen a la vulnerabilidad frente a sequías e inundaciones,
constituyéndose en una amenaza importante a la conservación forestal.

4.1.8 Energía
La energía que se consume en el país proviene de dos grandes tipos de fuentes: Energías no renovables
(90% de petróleo y carbón mineral) y energías renovables (10% de plantas hidroeléctricas). En la RD el
impacto por el uso de bosques en la producción de carbón y leña ha disminuido significativamente,
debido al incentivo para el uso del gas licuado de petróleo. Durante las dos últimas décadas se ha dado
un cambio radical pasando de 1,595,877 sacos de 75 libras en 1982 a 75,000 en 2003.

Borrador 1. R-PP. República Dominicana. 39

Aproximadamente unos 265,067 hogares dominicanos (10% de los hogares) utiliza leña y carbón para
cocinar sus alimentos.

Según Checo (2010), el volumen actual de carbón producido en las cinco provincias de región fronteriza
asciende a 97,425 sacos anuales, del cual 46% es vendido localmente y 54% en Haití. Esto representa
un mercado ilegal de RD$17.5 millones (US$473,958) que requiere intervenir 2,011 has de bosques y
emplea una mano de obra equivalente a 21,204 jornales.

4.1.9 Turismo
La creciente área superficial dedicada a infraestructura turística también resulta en pérdidas de
importantes bosques, especialmente en ecosistema costeros-marinos. El impacto del turismo en la
biodiversidad es considerado alto en los bosques costeros, manglares y praderas marinas, ecosistemas
seriamente amenazados.

4.2 Causas subyacentes

De acuerdo con Geilfus (2002), los principales procesos de pérdida y degradación de los bosques se
relacionan con cuatro factores determinantes que influyen en el comportamiento de los actores:
• Los costos de oportunidad determinan los procesos de cambio de uso de la tierra porque el sistema

económico presenta múltiples dificultades para desarrollar un sistema sostenible de ingresos del
aprovechamiento de los recursos forestales;

• La inseguridad de derechos de tenencia y uso de los recursos frena la inversión en el manejo de los
recursos naturales;

• Los subsidios “perversos” como son el subsidio total a los costos de equipo, inversión e
infraestructura tanto a los consumidores de agua potable como a los regantes, y los subsidios al uso
de agroquímicos, y

• La falta de potencial de disuasión de las regulaciones por las deficiencias en los sistemas de normas
y procedimientos, y la baja capacidad real del Estado de aplicar los mecanismos de administración de
recursos, vigilancia y control.

Ciertos condicionantes sociales, económicos y ambientales han potencializado las causas directas de la
DDB en la RD, son las llamadas causas subyacentes. Algunas de estas causas incluyen:

4.2.1 Crecimiento demográfico
Una de las condiciones facilitadoras fundamentales en el problema de la deforestación es el crecimiento
demográfico. La población total de la RD aumentó de 3 millones en 1960 a más de 9,2 millones en el
2011, con una tasa de crecimiento de 1.4% anual, se proyecta una población de uno 11 millones para el
2020.

4.2.2 Pobreza e inequidad social
De acuerdo con diversas fuentes (PNUD, 2005; STP/ONAPLAN, 2005) la RD ha experimentado un
crecimiento sostenido a lo largo de más de 50 años, lo que la ha convertido en el país que más ha crecido
en la región de América Latina y el Caribe; pero este crecimiento no ha tenido un impacto significativo en
la erradicación de la pobreza y se ha realizado a costa del deterioro de la base de recursos naturales. La

Borrador 1. R-PP. República Dominicana. 40

ONAPLAN estimó para 1998 las cifras de 44.2% de población pobre en general y 12.8% de población
indigente.

4.2.3 Tenencia de la tierra
En la RD la mayor parte de los agricultores de laderas no tienen títulos legales de la tierra. Sin una
garantía de que la tierra continuará perteneciéndoles, los agricultores no tienen ningún incentivo para
invertir en hacerla más productiva y desalienta toda inversión a largo plazo. La alternativa a corto plazo es
la de talar y quemar el bosque. La poca seguridad de tenencia y usufructo de la tierra y demás recursos, y
la marginalidad en relación con los mercados, desalientan inversiones sostenibles por los bajos costos de
oportunidad (Geilfus, 1998).

El Banco Mundial (2002) señala que en el país existe una extrema concentración de la tierra en manos de
unos pocos: 50% de la población rural tiene acceso a la tierra, 40% de los que tienen acceso a la tierra
posee menos 1.2 has, 74% tiene menos de 3.1 has, 700 agricultores controlan más del 15% de las
tierras; 50 productores mayores controlan más de mil has cada uno; 200 familias controlan cerca de
600,000 has equivalente a 50% de las tierras cultivables del país y sólo el 40% de las tierras de
propietarios privados está titulada.

4.2.4 Políticas fiscales y de desarrollo
Aunque en general bien intencionadas, muchas políticas gubernamentales son contraproducentes,
porque tienen impactos indeseables e imprevisibles que son dañinos para el desarrollo sostenible de los
bosques. Según Morell (1988) la política macroeconómica de la RD se ha caracterizado como anti-rural;
en efecto, desde 1966 hasta 1982, las dos ciudades más grandes del país (Santo Domingo y Santiago)
recibieron un promedio del 83% de todo el financiamiento adjudicado. Entre las políticas
gubernamentales adoptadas en la RD para facilitar el desarrollo económico en otros sectores y que
resultaron en deforestación se incluyen las siguientes:
 Créditos subvencionados para la expansión agrícola y ganadera;
 Tasas reducidas de impuestos para usos de la tierra que están en competencia con el uso forestal;
 Importación libre de impuestos de equipos destinado a nuevas industrias que tienen un impacto

negativo sobre los bosques;
 Proyectos de infraestructura y desarrollo energético que no toman en cuenta el valor del capital

forestal perdido;
 Los programas de colonización patrocinados por los gobiernos en los cuales los bosques fueron

talados y reemplazados por una agricultura de subsistencia marginalmente productiva;
 Los subsidios “perversos” como son el subsidio total a los costos de equipo, inversión e

infraestructura tanto a los consumidores de agua potable como a los regantes, y los subsidios al uso
de agroquímicos.

5. PLANIFICACIÓN TERRITORIAL
La República Dominicana se caracteriza por la predominancia de suelos de topografía accidentada
considerados como impropios para la agricultura intensiva (67% del territorio); esto incluye la parte alta y
media de todas las cuencas de importancia. A pesar de que soportan una proporción mínima de la
población nacional, el uso de los recursos naturales en estas áreas tiene profundas implicaciones para la
sostenibilidad del modelo de desarrollo nacional (Geilfus, 2002).

Borrador 1. R-PP. República Dominicana. 41

La Ley 64-00 (SEMARN, 2002a) declara de alto interés nacional el diseño, formulación y ejecución del
plan nacional de ordenamiento del territorio que incorpore las variables ambientales. La misma ley
ordena a la SEMARN la elaboración y aplicación de reglas y parámetros de zonificación u ordenamiento
del territorio, que determinen y delimiten claramente el potencial y los usos que deben o pueden darse a
los suelos, de acuerdo con su capacidad, sus potencialidades particulares y sus condiciones ambientales
específicas. En la actualidad, el Secretariado Técnico de la Presidencia (STP), en coordinación con la
SEMARN y otras instancias competentes del Estado, ha desarrollado unos términos de referencia para
dar cumplimiento a la elaboración del Plan Nacional de Ordenamiento Territorial (SEMARN, 2002a).

Según SEMARN (2002b), hasta la fecha, los esfuerzos de ordenamiento territorial en la RD no han ido
más allá de ejercicios teóricos con base en información cartográfica no siempre actualizada ni confiable.
En 1985, obedeciendo a un mandato de la Ley 705 de 1982, se aprobó mediante el Decreto 258-85 el
Plan Nacional de Ordenamiento Forestal. En ese mismo año se iniciaron los estudios para la formulación
del Plan de Acción Forestal Tropical (PAFT-RD), con el auspicio de la FAO y CONATEF. Estos grandes
esfuerzos de planificación no resultaron en aplicación concreta, debido en gran medida a la escasa
participación de los sectores involucrados que le caracterizaron y a la falta de articulación a la realidad
institucional en el terreno.

A pesar de reconocerse el carácter estratégico del ordenamiento territorial de las cuencas prioritarias, no
se ha desarrollado aún una estrategia nacional de gestión de cuencas que defina prioridades, líneas de
acción y responsabilidades institucionales. Los esfuerzos han sido a menudo debilitados por la
inestabilidad de las estrategias oficiales, sujetas a revisión a cada cambio de Gobierno y a la falta de
participación de los actores locales en su concertación y aplicación. Los Ayuntamientos municipales,
como responsables del ordenamiento de su territorio rural y urbano, carecen de instrumentos al respeto
(SEMARN, 2002c; INDRHI, 2004).

De acuerdo con diversas fuentes (TNC, 2004; SEMARN, 2004b) muchas de las áreas protegidas de la
RD tienen un tamaño inadecuado para conservar toda su biodiversidad en el largo plazo. Las APs no
están incluidas en la planificación del paisaje, ni tampoco existen corredores biológicos entre las APs
actuales, que ayuden a compensar esta deficiencia.

No existe una definición de áreas prioritarias para protección forestal y desarrollo de la forestería social y
forestería industrial. No existen mecanismos permanentes de coordinación a nivel local que puedan
impulsar esfuerzos sostenibles de planificación y ordenamiento. Careciendo de base normativa y
mecanismos institucionales, el Estado no juega un papel facilitador de procesos de ordenamiento con los
actores económicos y sólo se aplican normativas de prohibición desde un enfoque centralizador. Así
pues, el ordenamiento y la planificación del uso de los recursos naturales continúan aún incipientes
después de veinte años de debate técnico.

El ordenamiento de recursos forestales es un componente importante del Plan Nacional de Ordenamiento
Territorial, el cual debe ser concebido como un instrumento de política, que permita: Definir la afectación y
el régimen de conservación o manejo de las diferentes áreas de vocación forestal; definir los instrumentos
y responsabilidades específicos de gestión requeridos por cada régimen; y establecer las líneas de acción
necesarias para lograr los objetivos de manejo forestal específicos.

Borrador 1. R-PP. República Dominicana. 42

6. MARCO DE EVALUACIÓN DE LA GOBERNANZA FORESTAL
La gobernanza se refiere a la capacidad institucional para mejorar los aspectos sociales, ambientales y
financieros de proyectos REDD. La gobernanza desempeña un papel fundamental a la hora de
determinar lo que sucede en los bosques. La DDB puede ser el resultado del efecto combinado de la
ocupación del bosque y de las instituciones, que a su vez, determinan el conjunto de estímulos que
conducen a la sobreexplotación. De acuerdo con Ostrom (1990) los tres pilares de la gobernanza
ambiental democrática son: el acceso a la información, participación pública en la toma de decisiones y el
acceso a la justifica ambiental.

Como se ha visto, la DDB puede suceder como resultado de derechos de propiedad mal definidos,
incluyendo sistemas que recompensan la deforestación con establecimiento de una ocupación. En los
lugares donde los derechos sobre la propiedad son ambiguos, débiles o se superponen, los estímulos
para realizar inversiones con beneficios a largo plazo provenientes de los recursos naturales son también
débiles. Un tercer conjunto de factores de gobernanza que también afecta al destino de los bosques
incluye leyes forestales inadecuadas y una capacidad débil de aplicación de la ley (Ostrom, 1990).

Con la aprobación de la Ley 64-00, la RD estableció los lineamientos generales y los principios de
políticas y estructura para la gobernanza ambiental democrática conforme los mandatos y compromisos
asumidos con el Principio 10 de la Declaración de Río 92. En efecto, esta ley ha establecido instrumentos
para cada uno de los pilares mencionados. En el caso del acceso a la información dentro de los
derechos creados se destaca el artículo 6 que establece la libertad de los ciudadanos en el uso de los
recursos naturales, así como el acceso a información veraz y oportuna sobre la situación y el estado
de los mismos. Mediante el artículo 49 y siguientes, se crea el Sistema Nacional de Información del Medio
Ambiente y los Recursos Naturales. Sin embargo, aunque ha habido avances significativos en la
recopilación de informaciones ambientales y están disponibles al público, aun no se ha puesto en
funcionamiento dicho sistema. Este instrumento se refuerza mediante la Ley 200-04, de Libre Acceso a la
Información Pública (SEMARENA, 2008).

Asimismo, los derechos de los ciudadanos para participar en la toma de decisiones por la referida Ley No.
64-00, están consagrado en los espacios de discusión de las estrategias, políticas y operaciones
prácticas, establecidas en los artículos 19, 24, 38 y 41, y los reglamentos de emisión de permisos y
licencias, así como de participación en el Consejo Nacional del Medio Ambiente y los Recursos Naturales
y en el Sistema Nacional de Gestión Ambiental, aunque hasta el momento estas dos instancias no están
operando (SEMARENA, 2008).

En cuanto al acceso a la justicia ambiental, está fundamentado en los artículo 2 sobre el orden público, el
3 sobre el carácter patrimonial del medio ambiente y los recurso naturales, 16 numerales 31 y 32 sobre
interés colectivos y difuso y el 178 sobre la legitimidad procesal activa, estableciendo las instituciones
responsables de hacer valer esos derechos como son la SEMARENA, la Procuraduría para la Defensa
del Medio Ambiente y los Recursos Naturales, los tribunales de Primera Instancia y el Tribunal
Contencioso Tributario y Administrativo.

Aunque existe una adecuada base legal para garantizar una buena gobernanza ambiental, tanto de
origen nacional como internacional, se hace necesario completar el marco regulatorio con la adopción de
otros instrumentos legales y normas técnicas específicas sobre acceso a la información, participación

Borrador 1. R-PP. República Dominicana. 43

pública en la toma de decisiones y el acceso a la justicia ambiental, además hay que poner en ejecución
los órganos de discusión plural y de toma de decisiones creados por la Ley No. 64-00.

7. ESFUERZOS MÁS RELEVANTES PARA REDUCIR LA DEGRADACIÓN Y DEFORESTACIÓN DE
LOS BOSQUES (DDB) EN LA RD
7.1 Aumento de la cobertura boscosa
En el 2003 la superficie con bosque en el país era de 15,852 km2 (32.9% del país), en tanto que
actualmente se cuenta con 19,128 km2 con cobertura forestal, que abarca el 39.7% del territorio nacional,
lo cual confirma la estimación realizada por la FAO en su último informe sobre la “Evaluación de los
Recursos Forestales” (FRA) en el 2010.

7.2 Aumento de las superficies en el SINAP
A partir de 1974, mediante la Ley 67 que crea la Dirección Nacional de Parques, el Sistema Nacional de
Áreas Protegidas (SINAP) se ha ampliado considerablemente. Para el 2004 (mediante la Ley 202-04)
existían unos 86 sitios que ocupaban 9,511 (20% del territorio), en tanto que actualmente las áreas
protegidas comprenden 123 sitios que representan 12,033 km2 y ocupan el 25% de la superficie territorial
((Ley 174-09, Decreto 571-09 y Decreto 571-11). La función principal de estos bosques es la
conservación de la diversidad biológica, la protección del suelo y de los recursos hídricos y la
conservación del patrimonio cultural.

7.3 Aumento de las plantaciones forestales
Hasta 1984 se habían establecido en el país unas 8,200 hectáreas de plantaciones forestales, en su
mayoría ejecutada por la antigua Dirección General Forestal, para fines de protección de cuencas
hidrográficas. Las plantaciones forestales desarrolladas por el Plan Nacional Quisqueya Verde, a partir de
1997, alcanzan una cantidad de 107,907,617 árboles en una superficie de 88,243 hectáreas (1,405,146
tareas). Desde 2008 dicho plan tiene un subprograma en la zona fronteriza con Haití, llamado Frontera
Verde. Para la realización de las labores de reforestación que se desarrollan en el país, en la actualidad
participan 316 brigadas (de las cuales 48 laboran en la zona fronteriza), con una inversión de más US$12
millones al año.

7.4 Aumento de las superficies bajo manejo forestal
El área de bosque cubierta por un plan de ordenación – un instrumento importante para lograr la
ordenación forestal sostenible – ha tenido un progreso significativo en la última década. Del 2001 al
2011, el Ministerio de Ambiente ha autorizado 850 planes de manejo que abarcan una superficie de
63,000 hectáreas. A finales de 2011 se concluyo un estudio del impacto del manejo forestal en el
municipio de Restauración que mostro un aumento del 12% de la cobertura de bosques entre el 2003 y el
2010.

7.5 Disminución del consumo de carbón vegetal
A principio de la década de los 80, la producción de carbón de madera como combustible de cocinar
impactaba a todos los bosques del país, el cual era usada por el 90% de la población. Comenzando a
mediados de la década de 1980 se implantó una política gubernamental de subsidio al gas propano y a
las estufas que lo utilizan. Esta política fue un éxito para los esfuerzos de protección de los bosques, ya
que se redujo significativamente la demanda por carbón en menos de 20 años. En efecto, en la actualidad
se estima que la población que utiliza este tipo de energía es de solo el 12%.

Borrador 1. R-PP. República Dominicana. 44

7.6 Control de la tala ilegal
El Ministerio de Medio Ambiente y Recursos Naturales, conjuntamente con el Servicio Nacional de
Protección Ambiental, realiza permanentemente ingentes esfuerzos para disminuir la tala ilegal.

7.7 Mayor concienciación y participación de la sociedad civil
Debido al esfuerzo permanente que ha venido implementando el Ministerio de Ambiente para crear
conciencia sobre la necesidad de proteger, conservar y restaurar los recursos naturales, se ha logrado
una gran participación de la sociedad civil organizada (grupos comunitarios, ONGs y sector privado) en
las actividades de conservación y aumento de la cobertura boscosa.

7.8 Programa de Pago y Compensación por Servicios Ambientales
Mediante Resolución No. 10-08 del Ministerio de Ambiente, se crea este programa con el objetivo de
impulsar la implementación de la iniciativa de PSA en el país, que contribuyan al establecimiento del
Sistema Nacional de Compensación y PSA, que favorezca la conservación de los recursos naturales y
contribuya a la disminución de la pobreza rural. Este programa promueve la formulación e
implementación de iniciativas nacionales de PSA e impulsar alianzas estratégicas entre los diferentes
actores para la implementación del PSA, promoviendo la vinculación entre las diferentes Iniciativas de
PSA existentes a nivel nacional.

7.9 Programa de Manejo Racional de Bosque Seco
Según Checo y Casado (2008) la historia reciente del manejo del Bosque Seco de la RD ha dado una
perspectiva de gran valor a este ecosistema. La Federación de Productores de Bosque Seco del Suroeste
(FEPROBOSUR) es la mejor y casi única “escuela” con que cuenta el país en lo relativo al manejo de
este tipo de ecosistema. Nace a partir del apoyo de la GTZ en 1986, convirtiéndose en 1992 en una
organización con independencia y personería jurídica para dar continuidad a los procesos iniciados por el
Proyecto Bosque Seco. Esta federación aglutina unas 70 organizaciones de base, distribuidas en 6
provincias del Suroeste: Azua, San Juan de la Maguana, Bahoruco, Independencia, Barahona y
Pedernales (INDESUR-GTZ, 1992).

La deforestación es motivada por varias causas, la mayoría de las cuales se originan fuera del sector
forestal. El diseño de regímenes efectivos de REDD y la implementación de políticas para reducir las
emisiones procedentes de la deforestación requieren una comprensión clara de las causas de la
deforestación y la degradación. Entender estas causas resulta crucial para identificar estrategias de
políticas de gestión forestal sostenible y aplicar incentivos apropiados para controlar la DDB, a la vez que
se beneficien a las personas cuyas existencias dependan del bosque.

La agricultura y la ganadería son causas directas de deforestación. Pero es necesario mirar en
profundidad y ver qué las impulsan y quiénes se benefician. En la periferia se ubica lo más visible, la
desaparición del bosque como consecuencia de esas actividades. Ahondando, se identifican una serie de
políticas y programas que las promueven, así como los actores que las aplican y se benefician de ello.

8. ACTIVIDADES PARA EL PRESUPUESTO
Algunos requerimientos para complementar y mejorar la caracterización. Para comprender mejor la
dinámica de cambios del uso de la tierra en el país, a problemática de la tenencia de la tierra y propiedad

Borrador 1. R-PP. República Dominicana. 45

del carbono, las causas directas y subyacentes de la deforestación, se presentan a continuación diversas
actividades que deberán ser desarrollarse, las cuales permitirán mejorar y complementar la información
disponible, a fin de tomar decisiones adecuadas frente a REDD+:

 Análisis del uso de la tierra, la tenencia de la tierra y de las causas de deforestación y

degradación de bosques

o Análisis de vacíos del estudio existente

o Análisis multitemporal y multicriterio del uso actual de la tierra y de la dinámica de conflictos de

uso de la tierra, a nivel nacional y sub-nacional

o Análisis de las causas directas e indirectas de la deforestación a nivel sub-nacional

o Diagnostico sobre la tenencia y posesión de tierras, análisis sobre los conflictos de tenencia y

diseño de acciones para mejora de la tenencia de tierras

 Evaluaciones sectoriales y su relación con la deforestación

o Análisis de las políticas, planes, estrategias y programas sectoriales y su relación con la

deforestación y degradación de bosques

o Análisis de efectividad y propuestas de articulación de políticas

o Análisis de las ventajas y desventajas entre diferentes usos de la tierra

 Análisis de experiencias previas para la conservación de los bosques y reducción de la

deforestación y la gobernanza

o Análisis y sistematización de programas y proyectos, gubernamentales o no, identificando

factores de éxito o de fracaso, que conduzcan a la identificación de los enfoques principales

para la reducción de la deforestación.

o Identificar y evaluar la calidad de la gobernanza pre-existente y los retos para lograr niveles

adecuados de gobernabilidad, las potenciales oportunidades y los obstáculos clave para el

desarrollo de la estrategia REDD+.

 Analizar la implicaciones económicas de REDD+ para los dueños de la tierra

o Análisis de costos de oportunidad de la tierra a nivel sub-nacional

o Realizar estudios de rentabilidad del manejo forestal sostenible en bosques de coníferas y

bosque seco

o Valoración económica de los servicios ambientales generados por los bosques

 Análisis y propuestas de normativas ambientales y forestales

o Identificar y analizar las leyes , normativas y políticas ambientales y forestales que inciden en

la deforestación

o Propuesta normatividad de propiedad y distribución de los beneficios por el carbono

o Análisis del marco regulatorio y definición de propiedad y beneficios por el carbono

Borrador 1. R-PP. República Dominicana. 46

 Difusión de resultados

o Elaboración y diseño de materiales de divulgación.

o Publicación de materiales de divulgación.

TABLA 11. Presupuesto del Subcomponente 2a.Evaluación del Uso de la Tierra, política Forestal y
Gobernanza

Subcomponente Actividad principal Subactividad 2012 2013 2014 2015 Total

Analis de vacíos del estudio existente 0 3 3 3 9

Análisis multitemporal y multicriterio del uso actual de la tierra y

de la dinámica de conflictos de uso de la tierra, a nivel nacional y

subnacional

0 12 15 10 37

Análisis de las causas directas e indirectas de la deforestación a

nivel subnacional
0 5 5 5 15

Diagnostico sobre la tenencia y posesión de tierras, análisis

sobre los conflictos de tenencia y diseño de acciones para

mejora de la tenencia de tierras

2 5 5 5 17

Análisis de las políticas, planes, estrategias y programas

sectoriales y su relación con la deforestación
4 5 13 7 29

Análisis de efectividad y propuestas de articulación de políticas 3 4 5 5 17

Análisis de las ventajas y desventajas entre diferentes usos de la

tierra
0 3 3 3 9

Análisis y sistematización de programas y proyectos,

gubernamentales o no, identificando factores de éxito o de

fracaso, que conduzcan a la identificación de los enfoques

principales para la reducción de la deforestación

3 10 10 10 33

Identificar y evaluar la calidad de la gobernanza prexistente y los

retos para lograr niveles adecuados de gobernabilidad, las

potenciales oportunidades y los obstáculos clave para el

desarrollo de la estrategia REDD.

2 5 5 5 17

Análisis de costos de oportunidad de la tierra a nivel subnacional 0 10 10 10 30

Realizar estudios de rentabilidad del manejo forestal sostenible

en bosques de coníferas y bosque seco
2 15 15 15 47

Valoración económica de los servicios ambientales generados

por los bosques
2 15 15 15 47

Identificar y analizar las leyes , normativas y políticas

ambientales y forestales que inciden en la deforestación
2 5 5 5 17

Propuesta normatividad de propiedad y distribución de los

beneficios por el carbono
0 5 10 5 20

Análisis del marco regulatorio y definición de propiedad y

beneficios por el carbono
0 5 5 2 12

Elaboración y diseño de materiales de divulgación 2 5 5 5 17

Publicación de materiales de divulgación 3 5 5 5 18

25 117 134 115 391

S
u

b
co

m
p

o
n

en
te

 2
a.

 E
va

lu
ac

ió
n

 d
el

 u
so

 d
e

la
 t

ie
rr

a,
 p

o
lí

ti
ca

 f
o

re
st

al
 y

 l
a

g
o

b
er

n
an

za

Análisis del uso de la tierra, la

tenencia de la tierra y de las

causas de deforestación y

degradación de bosques

Evaluaciones sectoriales y su

relación con la deforestación

Análisis de experiencias previas

para la conservación de los

bosques y reducción de la

deforestación y la gobernanza

Analizar la implicaciones

económicas de REDD para los

dueños de la tierra

Análisis y propuestas de

normativas ambientales y

forestales

Componente 2a. Evaluación del uso de la tierra, política forestal y la gobernanza

SUBTOTAL

Difusión de resultados

Miles de US$

Borrador 1. R-PP. República Dominicana. 47

2b. OPCIONES DE LA ESTRATEGIA REDD-PLUS

Las opciones de una estrategia REDD+ deben estar orientadas por los siguientes criterios:
• Generar mayores reducciones al menor costo.
• Integración de las opciones de estrategia con las prioridades nacionales de desarrollo y la gestión

ambiental.
• Enfoque en proponer acciones que atiendan los agentes y causas de reducción de deforestación y

degradación de bosques.

1. PREMISAS BÁSICAS
• El uso sostenible de los bosques y su conservación son compatibles con el desarrollo humano;
• Como las fuentes de deforestación son muchas y en su mayor parte causadas por factores que están

fuera del sector forestal, las soluciones comprenden acciones más amplias que afectan el uso de la
tierra y desarrollo rural;

• La comunidad forestal no puede lograr la armonización de las políticas por si sola;
• Reconocimiento de la necesidad de manejar todos los valores y funciones de los ecosistemas

forestales.
•

2. ALGUNOS REQUERIMIENTOS PARA COMPLEMENTAR Y MEJORAR LA CARACTERIZACIÓN

2.1 Opciones de políticas para disminuir la deforestación y degradación de bosques por

agricultura y ganadería

o Reconversión a sistemas sostenibles de las prácticas agrícolas y ganaderas que se desarrollan

en laderas y zonas frágiles;

o Restaurar tierras degradadas y protección de áreas críticas;

o Fomentar actividades productivas y medios de vida compatibles con la conservación

o Promover el establecimiento de sistemas silvopastoriles que implementen técnicas de

producción pecuaria, asociada a la inclusión de árboles forrajeros y maderables;

o Desarrollar trabajos de estabilización de taludes y zonas degradadas con practicas adaptadas

a pequeños agricultores;

o Promover la forestería análoga en los pequeños predios agrícolas como estrategia de

recuperación de suelos y restauración de la biodiversidad;

o Crear un instrumento de financiamiento para la ejecución de acciones de restauración y

conservación de suelos;

o Aplicación de un programa de sensibilización y educación para la producción sostenible en

terrenos de laderas.

2.2 Opciones de políticas para aumentar y capturar la renta forestal

o Manejar las áreas protegidas y gestionar adecuadamente los espacios para la conservación;

o Empoderamiento de la sociedad en el cuidado, aprovechamiento y uso racional del recurso

forestal;

Borrador 1. R-PP. República Dominicana. 48

o Opciones que promueven el manejo forestal sostenible;

o Incremento del secuestro de carbono mediante la reforestación con diversos fines;

o Promover la forestería social;

o Implementar mecanismos de compensación por los servicios ambientales de los bosques;

o Promover la gestión y el manejo del fuego en bosques, así como la restauración posterior de los

incendios forestales;

o Fortalecimiento de la vigilancia y protección forestal para reducir el corte y comercio ilegal de

productos forestales;

o Fortalecimiento de programas producción forestal para energía renovable;

o Fortalecimiento de la industria forestal que procesa y transforma madera criolla;

o Promover el cultivo de productos no maderables en los bosques bajo régimen de manejo

(flores, especias, resina, hongos, otros);

o Formación y capacitación en técnicas forestales;

o Fortalecer la investigación forestal;

o Fortalecer el manejo de bosque para el abastecimiento sostenible de los productos forestales;

o Fortalecimiento de la cadena de comercialización de productos maderables proveniente de los

planes de manejo y las plantaciones forestales;

o Establecimiento de fincas energéticas para abastecer el mercado nacional e internacional de

carbón vegetal;

o Promover la incorporación del ecoturismo ambiental y educativo en los proyectos forestales;

o Promover el uso de especies nativas y endémicas de alto valor ecológico, para la protección de

los suelos y alimento para la avifauna en proyectos forestales.

2.3 Opciones de políticas que regulan directamente el uso de la tierra

o Promoción y fortalecimiento del ordenamiento territorial;

o Armonización con las políticas y estrategias de los sectores más dinámicos de la económica del

país, con incidencia en el cambio de uso de la tierra;

o Opciones que promueven iniciativas de catastro y regularización de tierras para su titulación;

o Propiciar ajustes legales e institucionales del desarrollo del sector forestal.

2.4Opciones de políticas transversales

o Opciones que promuevan y refuercen los mecanismos de equidad y solidaridad;

o Enfoque integral de manejo del paisaje y desarrollar respuestas sostenibles multisectoriales;

o Fortalecimiento de la gobernanza forestal;

o Promover actividades de desarrollo comunitario y creación de capacidades para el manejo

ambiental;

o Evidenciar el papel de los bosques para reducir la vulnerabilidad del país ante desastres

naturales;

Borrador 1. R-PP. República Dominicana. 49

o Fortalecimiento del marco político, legal e institucional para la gestión forestal con una efectiva

participación de los actores con intereses sobre los bosques;

o Establecer un sistema nacional apropiado para la vigilancia, el monitoreo y el control del

patrimonio forestal.

Borrador 1. R-PP. República Dominicana. 50

TABLA 12. Presupuesto del Subcomponente 2b. Opciones de la Estrategia REDD

Subcomponente Actividad principal Subactividad 2012 2013 2014 2015 Total

Reconversión a sistemas sostenibles de las prácticas agrícolas y

ganaderas que se desarrollan en laderas y zonas frágiles
2 20 15 10 47

Restaurar tierras degradadas y protección de áreas criticas 0 5 5 5 15

Fomentar actividades productivas y medios de vida compatibles

con la conservación
2 6 7 8 23

Promover el establecimiento de sistemas silvopastoriles que

implementen técnicas de producción pecuaria, asociada a la

inclusión de árboles forrajeros y maderables

2 10 10 10 32

Desarrollar trabajos de estabilización de taludes y zonas

degradadas con practicas adaptadas a pequeños agricultores
0 2 5 4 11

Promover la forestería análoga en los pequeños predios

agrícolas como estrategia de recuperación de suelos y

restauración de la biodiversidad

0 10 10 10 30

Crear un instrumento de financiamiento para la ejecución de

acciones de restauración y conservación de suelos
0 10 10 10 30

Aplicación de un programa de sensibilización y educación para

la producción sostenible en terrenos de laderas
0 15 15 15 45

Manejar las áreas protegidas y gestionar adecuadamente los

espacios para la conservación
0 20 20 20 60

Empoderamiento de la sociedad en el cuidado,

aprovechamiento y uso racional del recurso forestal
0 5 5 5 15

Opciones que promueven el manejo forestal sostenible 0 5 5 5 15

Incremento del secuestro de carbono mediante la reforestación

con diversos fines
0 15 15 15 45

Promover la forestería social 0 5 5 5 15

Implementar mecanismos de compensación por los servicios

ambientales de los bosques
0 10 15 10 35

Promover la gestión y el manejo del fuego en bosques, así

como la restauración posterior de los incendios forestales
0 5 5 5 15

Fortalecimiento de la vigilancia y protección forestal para reducir

el corte y comercio ilegal de productos forestales
0 5 5 5 15

Fortalecimiento de programas producción forestal para energía

renovable
0 5 5 5 15

Fortalecimiento de la industria forestal que procesa y transforma

madera criolla
0 5 5 5 15

Promover el cultivo de productos no maderables en los bosques

bajo régimen de manejo (flores, especias, resina, hongos, otros)
0 5 5 5 15

Formación y capacitación en técnicas forestales 0 12 12 15 39

Fortalecer la investigación forestal 0 20 15 15 50

Fortalecer el manejo de bosque para el abastecimiento

sostenible de los productos forestales
0 5 3 3 11

Fortalecimiento de la cadena de comercialización de productos

maderables proveniente de los planes de manejo y las

plantaciones forestales

0 5 5 5 15

Establecimiento de fincas energéticas para abastecer el mercado

nacional e internacional de carbón vegetal
0 10 10 10 30

Establecimiento de programas de extensión forestal con enfoque

de fomento en áreas seleccionadas
0 10 10 10 30

Promover la incorporación del ecoturismo ambiental y educativo

en los proyectos forestales
0 5 5 0 10

Promover el uso de especies nativas y endémicas de alto valor

ecológico, para la protección de los suelos y alimento para la

avifauna en proyectos forestales

0 12 5 0 17

Promoción y fortalecimiento del ordenamiento territorial 0 10 15 20 45

Armonización con las políticas y estrategias de los sectores mas

dinámicos de la económica del país, con incidencia en el

cambio de uso de la tierra

0 10 5 5 20

Opciones que promueven iniciativas de catastro y regularización

de tierras para su titulación
0 5 5 5 15

Propiciar ajustes legales e institucionales del desarrollo del

sector forestal
0 5 5 5 15

Opciones que promuevan y refuercen los mecanismos de

equidad y solidaridad
0 5 5 5 15

Enfoque integral de manejo del paisaje y desarrollar respuestas

sostenibles multisectoriales
0 10 12 15 37

Fortalecimiento de la gobernanza forestal 5 15 15 15 50

Promover actividades de desarrollo comunitario y creación de

capacidades para el manejo ambiental
5 15 10 10 40

Evidenciar el papel de los bosques para reducir la vulnerabilidad

del país ante desastres naturales
5 10 10 10 35

Fortalecimiento del marco político, legal e institucional para la

gestión forestal con una efectiva participación de los actores con

intereses sobre los bosques

5 10 10 10 35

Establecer un sistema nacional apropiado para la vigilancia, el

monitoreo y el control del patrimonio forestal
5 10 5 5 25

31 347 329 320 1,027

S
u

b
co

m
p

o
n

en
te

 2
b

.
O

p
ci

o
n

es
 d

e
la

 E
st

ra
te

g
ia

 R
E

D
D

+

Opciones de políticas para

disminuir la deforestación y

degradación de bosques por

agricultura y ganadería

Opciones de políticas para

aumentar y capturar la renta

forestal

 Opciones de políticas que

regulan directamente el uso de

la tierra

Opciones de políticas

transversales

Subcomponente 2b. Opciones de la Estrategia REDD+

SUBTOTAL

Miles de US$

Borrador 1. R-PP. República Dominicana. 51

2c. MARCO DE IMPLEMENTACIÓNDE REDD-PLUS

TABLA 13. Presupuesto del Subcomponente 2c. Marco de Implementación de REDD+

Subcomponente Actividad principal Subactividad 2012 2013 2014 2015 Total

Establecimiento acuerdos institucionales para implementación

estrategia
0 5 5 5 15

Conformación Grupo REDD Nacional 0 4 4 4 12

Elaboracion de propuesta de ajustes al marco legal existente,

que favorezca la implementacion del mecanismo REDD+ en el

pais.

0 3 3 3 9

Consenso acciones legales con actores claves 0 5 5 5 15

Elaboracion de reglamentos y procedimientos de aplicación del

mecanismo REDD+
0 5 5 5 15

Establecimiento de criterios para la selección de áreas piloto y

caracterización de zona potenciales para proyectos piloto
0 5 5 5 15

Conformar una estructura de conducción adecuada para la

implementacion de los mecanismos de compensacion relativas a

REDD+

0 5 5 5 15

Establecerán figuras de cooperación con socios claves,

definiendo claramente los roles y responsabilidades de dichos

actores

0 5 5 5 15

Realizar estudios específicos como el flujo de fondos por REDD,

desarrollo de línea base, estimación de costos de oportunidad,

desarrollo e implementación del sistema de monitoreo,

elaboración de mapas

0 10 5 5 20

Distribución equitativa de los beneficios generados por la captura

de carbono
0 10 10 5 25

Identificación de fuentes de financiamiento y establecer plan de

negocios para la comercialización de bonos de carbono
0 10 15 10 35

Talleres de consulta, capacitación, campaña de divulgación y

comunicación,
0 5 5 5 15

Estudios línea base 5 20 20 20 65

Valoración económica de impactos económicos, sociales y

ambientales
0 5 5 5 15

Análisis propiedad de la tierra 0 5 5 5 15

Identificación de áreas prioritarias para implementar el

mecanismo REDD+
0 5 5 5 15

Política nacional REDD 0 5 5 5 15

Priorización de acciones, con base en la definicion de criterios e

indicadores para la selección de sitios de implementación de

REDD+

0 5 5 5 15

Marco financiero adecuado (identificación de fuentes de

financiamiento)
0 5 5 5 15

Análisis institucional 0 5 5 5 15

Acuerdos Institucionales 0 5 5 5 15

Establecimiento mecanismo institucional de implementación 0 5 5 5 15

5 137 137 127 406

S
u

b
co

m
p

o
n

en
te

 2
c.

 M
ar

co
 d

e
Im

p
le

m
en

ta
ci

ó
n

 d
e

R
E

D
D

+

Arreglos institucionales para la

implementación

Ajustes del marco legal

Selección y gestion de sitio

piloto sobre REDD+

Acciones para resolver

derechos sobre las reducciones

Implementación de REDD

Reforma de gobernanza

Subcomponente 2c. Marco de Implementación de REDD+ Miles de US$

SUBTOTAL

Borrador 1. R-PP. República Dominicana. 52

2d. IMPACTOS SOCIALES Y AMBIENTALES DURANTE LA PREPARACIÓN DE READINESS Y LA

IMPLEMENTACIÓN DE REDD-PLUS

Plan para desarrollar la Evaluación estratégica de los impactos sociales y ambientales (SESA)

1. ARREGLOS INSTITUCIONALES PARA ELMANEJO DE LA SESA

En el marco de la definición de los arreglos institucionales para el proceso preparatorio, también debe
incluirse la definición de los arreglos institucionales para liderar el manejo de la SESA. En el Ministerio de
Medio Ambiente, donde está la Dirección de Cambio Climático será donde se coordine este esfuerzo. El
responsable de este proceso deberá coordinarlos esfuerzos gubernamentales y externos al gobierno,
para que la mayor cantidad de actores afectados positiva o negativamente con las acciones y políticas
estén involucrados.

2. DEFINICIÓN DE ACTORES O GRUPOS DE ACTORES

La actualización del mapa de actores, y antes de concluirlo, este proceso deberá identificar grupos de
actores vinculados al manejo y la conservación de los bosques (por ejemplo: comunidades y pueblos
indígenas); así también, actores que están identificados preliminarmente como los agentes y causas de
deforestación. Será con estos con quienes se iniciará el proceso de consulta sobre los impactos sociales
y ambientales de las opciones de estrategia y las políticas. También la identificación de los estudios
necesarios para fundamentar el análisis.

3. ELABORACIÓN / CONSENSO DEL PLAN PARA DESARROLLAR LA SESA
Después de definidos los actores, con ellos se buscará el consenso para desarrollar la SESA. Los
primeros pasos serán definir las opciones y políticas que se quieren evaluar y luego se identificarán los
principales estudios que pueden fundamentar la discusión y las conclusiones.

4. IDENTIFICACIÓN Y DESARROLLO DE ESTUDIOS
En esta etapa se identificarán y realizarán los estudios para fundamentar la discusión de los impactos, y
también estudios específicos necesarios para evaluar impactos sobre temas identificados con los actores.

5. ANÁLISIS Y EVALUACIÓN DE LOS IMPACTOS SOCIALES Y AMBIENTALES
Con los resultados de los estudios se profundizará en el análisis de los impactos sociales y ambientales y
se realizará la evaluación. Para realizar la evaluación se preparará un formato que recopile todos los
elementos de análisis, con criterios de evaluación, donde los indicadores se definirán para tener
objetividad. Aquí será importante un proceso de retroalimentación de los actores clave. Los métodos
serán a través de grupos focales, consultas, estudios y métodos de evaluación instrumentados por las
políticas operativas.

6. SOCIALIZACIÓN DE LOS RESULTADOS DE LA EVALUACIÓN

La evaluación y sus resultados serán sometidos a socialización dentro del proceso de consulta que está
definido en el Componente 1c. Aquí se buscarán recomendaciones que contribuyan establecer los pasos
para concretar la preparación del marco nacional para el manejo de impactos ambientales y sociales,
considerando las políticas de salvaguardas que sugiere el Banco Mundial y otros esquemas.

Borrador 1. R-PP. República Dominicana. 53

7. ELABORACIÓN DEL REPORTE NACIONAL SESA
El reporte que se genere de la SESA, será el punto de partida para definir el marco del manejo de los
impactos sociales y ambientales que se generen por la Estrategia REDD+. Esto será a través del marco
de manejo ambiental y social, conocido como ESMF, por sus siglas en inglés.

8. PREPARACIÓN DEL MARCO DE MANEJO AMBIENTAL ESMF
El ESMF tiene como propósito definir los procedimientos para maneja los impactos potenciales en el
marco ambiental y social. La participación y retroalimentación de los actores es fundamental para la
validez de este proceso.

El contenido de la SESA y el ESMF está definido al menos por:
• Reporte de los riesgos negativos y beneficios de las opciones de estrategia priorizadas por los

actores.
• Medidas de mitigación y opciones de manejo de los riesgos.
• Los esquemas de abordaje de los impactos sociales, ambientales y políticos.

TABLA 14. Presupuesto del subcomponente 2d. Impactos sociales y ambientales

Subcomponente Actividad principal Subactividad 2012 2013 2014 2015 Total

Establecer los arreglos Preparación y validación estructura implementación de la SESA 0 7 5 5 17

Inventario actores claves nacionales e internacionales a todos los

niveles
0 12 5 2 19

Caracterización actores (identificación de roles) 0 7 4 2 13

Priorización actores clave 0 2 0 0 2

Definición Línea Base 0 10 10 5 25

Identificación estudios prioritarios 0 5 5 0 10

Definición opciones y políticas para SESA 0 10 0 0 10

Socialización y consenso de políticas para desarrollar la SESA 0 5 5 0 10

Priorización estudios 0 5 5 0 10

Realización estudios priorizados 0 20 20 20 60

Validación resultados e indicadores para seguimiento y

monitoreo
0 5 5 5 15

Socialización de estudios realizados y de indicadores 0 5 5 5 15

Elaborar formatos de evaluación (estableciendo criterios e

indicadores)
0 5 5 5 15

Análisis impactos sociales y ambientales por sectores

productivos
0 12 10 10 32

Socialización resultados actores claves 0 5 5 5 15

Sistemas Efectivos 0 5 5 5 15

Evaluar Costos de oportunidad del usos de la tierra 0 30 30 10 70

Elaboración reporte de resultados para SESA 0 10 10 5 25

Socialización reporte SESA 0 5 5 0 10

Socialización y consenso con actores clave sobre beneficios y

riesgos del ESMF
0 5 5 5 15

Medidas de mitigación y opciones de manejo de ESMF 0 10 10 10 30

Esquemas de abordaje impactos sociales, ambientales y

políticos ESMF
0 5 5 5 15

Elaboración reporte de ESMF 0 10 10 10 30

Socialización ESMF 5 5 5 5 20

Implementación ESMF 5 10 15 5 35

10 210 189 124 533

Definición de actores o grupos

de actores

Elaboración /consenso del plan

para desarrollar la Evaluación

estratégica de los impactos

sociales y ambientales (SESA)

Priorización y desarrollo de

Estudios

SUBTOTAL

Análisis y evaluación

participativa de los impactos

Publicaciones del Reporte

Nacional SESA

Publicación del Marco de

Manejo Ambiental y Social

S
u

b
co

m
p

o
n

en
te

s
2d

.
Im

p
ac

to
s

so
ci

al
es

 y
 a

m
b

ie
n

ta
le

s

Preparación participativa del

Marco de Manejo Ambiental y

Social

Miles de US$Subcomponente 2d. Impactos sociales y ambientales

Análisis preliminar de impactos

sociales, culturales y

ambientales que las actividades

REDD+ podrían ocasionar

Borrador 1. R-PP. República Dominicana. 54

COMPONENTE 3: DESARROLLAR UN NIVEL DE REFERENCIA

3.1 INTRODUCCIÓN
Los niveles de referencia (NR) en el contexto de REDD+ están relacionados con el análisis de las
variaciones históricas, actuales y futuras de las emisiones de CO2 provenientes de la deforestación y/o
degradación de bosques. De acuerdo con los lineamientos generales para la Propuesta de Preparación
de Readiness (R-PP) del Fondo Cooperativo para el Carbono de los Bosques (FCPF), el Nivel de
Referencia (NR) se refiere a un estimado de las tendencias de cambio en la cobertura forestal y de otros
usos de la tierra en ausencia de las políticas de intervención de REDD+ y su cuantificación en términos
de emisiones.

Estos NR se utilizan luego para estimar la actuación de los países en sus compromisos de mitigación de
emisiones. En términos generales incluye a) Análisis históricos de las emisiones forestales; b) Correlación
con agentes promotores de la deforestación c) Cálculo de tendencias d) Ajustes según circunstancias
nacionales.

El NR deberá proveer información sobre las cinco actividades consideradas en el mecanismo REDD+:
Reducción de emisiones por deforestación, reducción de emisiones por degradación, conservación de las
existencias de carbono en bosques, manejo sostenible de las existencias de carbono en bosques,
aumento de las existencias de carbono forestal. Deberá contener información sobre los cinco depósitos
de carbono forestal establecidos por el IPCC: Biomasa aérea, biomasa subterránea, madera muerta,
hojarasca / detritus y suelos.

Los niveles de referencia (NR) son un componente fundamental para el marco de incentivos internacional
de REDD+. Los NR establecen la línea de base que representa las prácticas rutinarias, o `business as
usual‘, y sirven como referencia para hacer la medición de las emisiones actuales: la reducción de
emisiones se calcula como la diferencia entre los NR y las emisiones actuales. Así, los NR ofrecen la
base para medir el éxito de REDD+.

En este documento se presenta una propuesta estratégica y operativa para el desarrollo de los NR de la
República Dominicana (RD) en el contexto de REDD+.

3.2 ASPECTOS CONCEPTUALES Y ESTRATÉGICOS CLAVES
Dentro de los aspectos conceptuales y estratégicos que la RD deberá establecer están los siguientes:

3.2.1 Adoptar la definición de bosques más conveniente para el país
Recientemente se inicio en el país un proceso de consenso entre expertos en este tema, sin que aun se
haya llegado a un consenso final. Hasta ahora la mayoría de los consultados están de acuerdo en los
siguientes parámetros: Superficie cubierta por árboles con un mínimo de cobertura de copa del 40%,
formando una masa continúa de un mínimo de 0.5 hectáreas, y que alcanza en su estado de madurez
una altura mínima de 5 metros). Ver anexo 1 con la explicación del proceso de discusión.

Borrador 1. R-PP. República Dominicana. 55

3.2.2 Determinar el alcance de las actividades a ser incluidas en NR
Apoya la toma decisiones en las cinco actividades REDD+: Reducción de emisiones por deforestación,
reducción de emisiones por degradación, conservación de las existencias de carbono en bosques,
manejo sostenible de las existencias de carbono en bosques y aumento de las existencias de carbono
forestal. En caso de que sea necesario priorizar entre estos cinco alcances de REDD+, se propone iniciar
con la reducción de emisiones por deforestación, debido a que a metodología para su cuantificación está
más completa.

3.2.3 Definición de los depósitos de carbono y GEIs incluidos en el NR
Los cinco depósitos de carbono establecidos por el IPCC: Biomasa aérea; biomasa subterránea; materia
orgánica muerta; madera muerta; hojarasca y detritus; y carbono en el suelo. Se propone que en una
primera etapa se incluya básicamente el cálculo de la biomasa aérea, que es donde se concentra la
mayor parte del carbono, y luego recalcular los NR de los demás reservorios.

3.2.4 Determinar la escala (nacional o sub-nacional)
A pesar de que la porción de la isla que ocupa la RD es apenas 48,198 km², en su territorio se destacan
tres regiones con características particulares en cada una de ellas. La Región Este, la Región Norte y la
Región Sur-Suroeste (ver mapa mas adelante). En cada una de ellas los aspectos geomorfológicos,
pluviometrícos, la humedad y el régimen hidrológico poseen características que las diferencian, por otro
lado, las actividades de uso de suelos y la cobertura vegetal se diferencian significativamente. Asimismo,
las condiciones sociales y económicas presentan importantes diferencias.

En la región Sur-suroeste, se presentan mayormente condiciones de escasa precipitación (lluvias
promedios de 700 mm) y de predominancia de población pobre. En tanto que la región norte, existen
condiciones de suelo y régimen pluviométricos muy favorables (1500 a 2,500 mm) que se reflejan en una
población con mayor nivel de ingresos. Por su parte, la región este presenta una alta precipitación,
similar a la región norte, pero los medios de vida están muy ligados al cultivo de la caña, la ganadería y,
sobre todo, al turismo.

Ante la situación planteada, RD se plantea adoptar una estrategia para los niveles de referencias a escala
sub-nacional, y de esta manera, se tendría la flexibilidad de avanzar a diferentes ritmos en cada una de
las regiones, con mira a concretar posteriormente los Niveles de Referencia nacionales.

Borrador 1. R-PP. República Dominicana. 56

Algunas de las ventajas que se consideran para adoptar mecanismos REDD sub- nacionales son las
siguientes:
• Facilita la participación de actores del sector privado.
• Reducción de los riesgos burocráticos.
• Preservan el derecho de los dueños de los bosques para decidir bajo qué condiciones y cuando

integrarse.
• Minimiza los obstáculos vinculados a la intervención gubernamental en lo relacionado con la

distribución de incentivos.
• Las actividades REED+ sub-nacionales pueden inicial en cualquier momento independientemente de

las otras regiones.
• El monitoreo sub-nacional tiene menor incertidumbre que el monitoreo nacional.
• El orgullo y tradición regional inspiraría a las comunidades municipales a identificarse y apropiarse de

los objetivos de protección y recuperación de los bosques.
• Los créditos se pueden certificar independientemente de que existan emisiones excesivas en el resto

del país.

3.2.5 Definir el período histórico aplicable para el cálculo de emisiones
La situación de cobertura forestal de la RD ha sido objeto de preocupación de la sociedad dominicana
desde hace varias décadas. Durante los años 40 a 80, un proceso acelerado de deforestación afectó la
mayor parte de las áreas boscosas del país. A finales del pasado siglo XX la opinión pública tuvo la
percepción de que la RD estaba a punto de quedarse sin cobertura forestal, fundamentada en dos
estudios: El inventario forestal realizado por la FAO entre 1970 y 1972, encontró que los bosques cubrían

Borrador 1. R-PP. República Dominicana. 57

el 22.9% de los suelos, una cifra que resultaba excesivamente baja en comparación con el 70% de
cobertura que existía en 1940.

A partir del estudio efectuado por el Departamento de Inventario de los Recursos Naturales (DIRENA) de
la antigua Secretaria de Estado de Agricultura, en 1984 y 1996, se observa un avance significativo en los
esfuerzos del país para la conservación de la cobertura boscosa.

Inicialmente consideramos que el año base de referencia sea el 1996, año en el cual se realizo una
evaluación de cobertura y uso de la tierra, utilizando imágenes Landsat 5 TM, con resolución de 30
metros, que reporto un 27.5% de bosques latifoliados, coníferos y bosque seco).

TABLA 15. Evaluación de la cobertura forestal en la República Dominicana (km2).

Tipo de bosque
FAO

(1973)
DIRENA
(1984)

DIRENA (1996)
Ministerio
Ambiente

(2003)

Ministerio
Ambiente

(2011)

Latifoliados 7,619.0 3,400.2 6,351.1 8,338.0
14,819.4

Coníferos 1,962.0 2,444.4 3,025.5 2,783.1

Mixtos 1,385.0

Bosque de
mangle

 276.1 212.2 294.0 257.4

Bosque seco 6,660.0 3,677.4 4,437.6 4,051.0

TOTAL (km2) 10,966.0 12,780.7 13,266.1 15,852.6 19,127.7

% del país 22.8% 26.5% 27.5% 32.9% 39.7%

FUENTE: Ministerio de Medio Ambiente y Recursos Naturales (2012).

3.2.6 Analizar las opciones metodológicas que tiene el país para definir su nivel de referencia
Retrospectiva: Tendencia histórica de deforestación pasada (extrapolación lineal de cobertura forestal
histórica, promedios a largo plazo).

Disponibilidad de series cronológicas (calidad, comparabilidad). Desventaja: Situación estática Variables
pasadas no garantiza comportamiento futuro. Relación multi-factorial. No admite cambios en condiciones
nacionales.

Prospectiva: Proyecciones de deforestación futura (modelos analíticos, de regresión, de simulación);
tendencia histórica y supuestos de desarrollo en causas y fuentes de deforestación. Predecir cómo la
deforestación puede cambiar en el futuro. Modelos econométricos Análisis causas y fuentes de
deforestación y degradación. Necesidades altas de información Factores bio-geofísicos y humanos.
Espacialmente explícitos (cantidad y ubicación de cambio). Fijar metas de cobertura. Complejidad en

Borrador 1. R-PP. República Dominicana. 58

manejo de herramientas. Dependen de calidad de datos base. Incertidumbre supuestos de desarrollo
multisectorial. Planes nacionales de desarrollo. Proyecciones de crecimiento socioeconómico.

Híbridos: Tendencia histórica ajustada con base en emisiones históricas. Factor de desarrollo.
Adicionalidad mundial Indicadores socioeconómicos. Superficie remanente de bosques negociaciones
políticas.

3.3 COMPILACION Y ANALISIS DE DATOS
La compilación y análisis de datos abarca un conjunto de elementos que pueden agruparse en dos
aspectos: Datos de la actividad y factores de emisión.

3.3.1 Datos de la actividad

3.3.1.1 Estimación de la deforestación bruta / forestación
Para determinar la tasa de deforestación y de plantación se deben desarrollar las siguientes actividades:
• Desarrollar un plan de recopilación de datos por actividad.
• Recopilar los datos existentes sobre estratificación de tierras / cambios en el uso de la tierra a nivel

nacional y subregional.
• Compilar las imágenes históricas de cobertura forestal en el país (información espacial explícita sobre

datos de actividades sobre la deforestación bruta y la forestación bruta).
• Interpretar las imágenes en el año base del período de referencia que se establezca para crear el

mapa de referencia de la cobertura del suelo que cumple con la precisión establecida.
• Recopilar información social, económica y de planeación del desarrollo y de las variables explicativas

de la deforestación en las diferentes regiones para aplicar modelos econométricos de proyección de
la deforestación a escala nacional y sub-nacional.

• Elaborar mapas de cambio en la cobertura de la tierra y llevar a cabo la evaluación de la precisión.

3.3.1.2 Estimación de la degradación de los bosques
A los fines de determinar las tasas de degradación de los bosques / mejora por tipo de actividad se deben
efectuar las siguientes actividades:
• Recopilar los datos existentes para las actividades que provocan deforestación y degradación:

tasas de aprovechamiento de madera, recolección de leña, producción de carbón, extracción de
productos no maderables del bosque, arboles fuera del bosque.

• Compilar y evaluar los datos existentes sobre los volúmenes de madera y leña extraídas, las tasas
de rebrote, consumo de carbono.

• Determinar los mejores métodos para la cuantificación de las áreas de la degradación y aumento de
las reservas.

• Identificar y llenar los vacíos de datos la información necesaria para establecer los niveles de
referencia y recopilar datos sobre dichos vacíos.

Para la estimación de los cambios de uso del suelo, stocks de carbono y emisiones- absorciones se
requiere disponer de un Sistema Nacional de Monitoreo Forestal, y en particular se requiere disponer de
las siguientes herramientas / imágenes y procesos, para la recopilación de los “datos de actividad”:
• Sistema de Información Geográfica (SIG) y sensores remotos (imágenes de satélite);
• Plataforma SIG transversal en todo el procedimiento;

Borrador 1. R-PP. República Dominicana. 59

• Software para interpretación de las imágenes: ARCGIS, IDRISI, ERDAS);
• Mediciones de campo / parámetros IPCC), se cuenta con el programa “+Bosque”;
• Datos de inventarios forestales y parcelas permanentes, biomasa arriba del suelo, biomasa debajo

del suelo;
• Medición de variables biofísicas / meteorológicas y ambientales: variables climáticas (precipitación,

temperatura), disturbios (huracanes, plagas y enfermedades);
• Impactos de leyes, políticas y programas en los cambios de uso de la tierra.

Las imágenes para los datos históricos se usaran imágenes Landsat porque ésta nos permite comparar
con los datos actuales, y la obtención es de bajo costo. No obstante, para las condiciones de la RD se
considera ideal cambiar a imágenes con mayor resolución espacial como la RapidEye.
Para interpretación de las imágenes del año que se tome como base, se realizara en base a los datos
históricos de la cobertura forestal.
Las estimaciones implican la cuantificación de la deforestación a escala nacional utilizando sensores de
resolución media y alta para los periodos 1995, 2000, 2005 y 2010, incluyendo una revisión y ajuste del
análisis multitemporal, así como la calibración de la modelación multicriterio y de las proyecciones en los
próximos 20 años.

3.3.2 Factores de emisión / absorción
A los fines de determinar los factores de emisión para la deforestación y para la degradación de los
bosques se deben desarrollar las siguientes actividades:
• Definir la exactitud / precisión de los objetivos y protocolos para el análisis de la información.
• Desarrollar el diseño de muestreo para las mediciones de las reservas de C.
• Recopilar datos de valores de C.
• Recopilar datos sobre las ganancias y pérdidas de C.
• Definir los factores de emisión para la deforestación y para la degradación de los bosques.
• Inventario actual de carbono y otros co-beneficios.
• Identificación y mapeo de agentes de deforestación y degradación.
• Modelación de los procesos de deforestación /degradación futura con base en tendencias.
• Simulación de escenarios de deforestación/degradación relacionados con la implementación de

REDD+.
• Correlación de escenarios de simulación con los inventarios de carbono.
• Cuantificar los beneficios de la implementación de REDD+.
• Asegurar la articulación del escenario de referencia con el sistema de monitoreo.

Todos estos factores se compartirán con los países del área de Centroamérica con el propósito de
intercambiar experiencias relativas a los escenarios de emisión para la deforestación y para
la degradación de los bosques.

3.3.3 Posibles opciones para desarrollar los NR en la RD
Consideraciones las condiciones institucionales, técnicas y de disponibilidad de información, los autores
consideran que la implementación de NR en la RD debe ser aplicado en forma de multifase y que se
vayan actualizando conforme avance el tiempo. Que sea progresivo, en la medida que se incluya más
información de las bases de datos de los reservorios.

Borrador 1. R-PP. República Dominicana. 60

Primera etapa. En esta etapa se procurara el fortalecimiento de las capacidades de monitoreo de
cobertura forestal, cambio de uso del suelo y estimación de stocks de carbono y emisiones por
deforestación. Asimismo, se realizaran otras actividades preparatorias, tales como recolección y análisis
de datos y definición de sus etapas, ensayos de diferentes metodologías para estimar los NR en el
ámbito nacional y sub-nacional.

Segunda etapa. En esta etapa, de acuerdo con los lineamientos del Panel Intergubernamental de
Cambio Climático (IPCC) se calcularán de forma conservadora y con base a las metodologías
internacionales más ampliamente aceptadas, los escenarios de referencia de deforestación.
En esta etapa se puede actualizar en forma periódica los NR, iniciando con un valor y luego se puede ir
cambiando ajustando a informaciones más precisas. Primero se incluye la biomasa aérea, luego
recalcular los NR de los otros reservorios, incorporando nuevos tipos de vegetación; inicialmente los
bosques mas leñosos, luego incorporando mas información de manglares o especies vasculares no
leñosas como palmas o bambú.

En esta segunda fase se implementaran diversas metodologías a escala sub-nacional, probando
diferentes opciones de NRE. Para el área piloto de REDD seleccionada (Cuenca Alta del rio Yaque del
Norte) se podrían aplicar modelos econométricos con el fin de proyectar tendencias futuras de
deforestación; esto permitirá probar la factibilidad y confiabilidad de estos modelos, los cuales podrán ser
replicados posteriormente a nivel sub-nacional. Adicionalmente, para el área piloto se realizar ejercicios
con sensores de alta resolución (por ejemplo: RapidEye) que permita evaluar la factibilidad de su uso en
la escala sub-nacional y nacional, para cuantificar deforestación y estimar la degradación de los bosques.

En todo caso, las mejoras y cambios en las metodologías deberían ser consistentes y asegurar que los
resultados sean comparables objetivamente para poder reconstruir y comparar entre las tendencias
históricas generadas por diferentes métodos.

Tercera etapa. Este es el nivel donde quedarán las metas nacionales que se definirán tan pronto se
cuente con la información necesaria a nivel nacional e internacional (lineamientos de la CMNUCC).

Finalmente, se debe hacer algunos ajustes, relacionados con las “circunstancias nacionales” que puedan
precisar el nivel de referencia propuesto, analizando por qué ciertas circunstancias y/o actividades
históricas no deben considerarse como la base de futuras tendencias sobre emisiones forestales. Este es
un elemento altamente político y tiene que ver con la dinámica de gobernabilidad del país. Y las
necesidades de desarrollo. Para este último tema se puede tomar de referencia la Estrategia Nacional de
Desarrollo 2011 – 2030, recientemente convertida en Ley, y el Plan de Desarrollo Económico compatible
con el Cambio climático.

Borrador 1. R-PP. República Dominicana. 61

TABLA 16. Presupuesto del Componente 3. Niveles de Referencia

Componente Actividad principal Subactividad 2012 2013 2014 2015 Total

Diseño e implementar plan de capacitación de técnicos

nacionales en los diversos aspectos relativos a los niveles de

referencia. 10 30 30 20 90

Crear una base de datos de información relativas a la estimación

de carbono y construcción de niveles de referencia en el país 5 25 5 5 40

Estableciendo de acuerdos y vínculos con instituciones publicas

y privadas, así como con universidades, a nivel nacional y

subnacional, e internacional 0 10 10 10 30

Coordinación del proceso de construcción de Niveles de

referencia 5 10 10 10 35

Apoyar el desarrollo de capacidades en el nivel universitario

para ofrecer diplomados en monitoreo forestal 5 15 15 15 50

Adoptar la definición de bosques mas conveniente para el país 10 10 0 0 20

Determinar el alcance de las actividades a ser incluidas en NR 5 5 0 0 10

Definición de los depósitos de carbono y GEIs incluidos en el

NR
5 5 0 0 10

Determinar la escala (nacional o subnacional) 0 10 0 0 10

Definir el periodo histórico aplicable para el calculo de emisiones 0 20 10 0 30

Analizar las opciones metodológicas que tiene el país 5 10 5 0 20

Estimación de la deforestación bruta / forestación 0 20 20 10 50

Estimación de la degradación de los bosques 0 20 20 20 60

Desarrollar el diseño de muestreo para las mediciones de las

reservas de carbono
0 20 20 20 60

Recopilar datos de valores de carbono, y sobre las ganancias y

pérdidas del mismo
10 30 30 20 90

Definir los factores de emisión para la deforestación y para

la degradación de los bosques
0 10 10 10 30

Inventarios actual de carbono y otros co-beneficios 10 20 20 0 50

Identificación y mapeo de agentes de deforestación y

degradación
0 10 10 10 30

Modelación de los procesos de deforestación / degradación

futura con base en tendencias
0 20 20 20 60

Simulación de escenarios de deforestación/degradación y

correlación de esos escenarios de simulación con los

inventarios de carbono

0 20 20 20 60

Cuantificar los beneficios de la implementación de REDD+. 0 20 20 20 60

45 250 205 150 895SUBTOTAL

2. Aspectos conceptuales y

estratégicos claves

3. Compilación y análisis de

datos

Miles de US$Componente 3. Niveles de Referencia

C
O

M
P

O
N

E
N

T
E

3.

N

IV
E

L
E

S
 D

E
 R

E
F

E
R

E
N

C
IA

1. Fortalecimiento institucional

Borrador 1. R-PP. República Dominicana. 62

COMPONENTE 4: DISEÑAR UN SISTEMA DE MONITOREO

4.1 GENERALIDADES
De acuerdo con la Decisión 4 de la COP 15 de la Convención Marco de Naciones Unidas para el Cambio
Climático, los países que deseen participar de un mecanismo de Reducción de Emisiones por
Deforestación y Degradación de Bosques (REDD+) deben establecer, de acuerdo con sus circunstancias
y capacidades nacionales, sistemas nacionales de monitoreo de los bosques que sean robustos y
transparentes que utilicen una combinación de sistemas de teledetección e inventarios forestales de
carbono basados en mediciones de campo para estimar las emisiones y las absorciones de GEI
relacionadas con las actividades humanas en los bosques, las reservas forestales de carbono, los
cambios en las reservas forestales de carbono y cambios en la superficie de bosque.

En este sentido, para poder implementar iniciativas REDD+, la RD debe asegurar el monitoreo de las
emisiones de GEI asociadas con los bosques y disponer de la información y las capacidades necesarias
para la elaboración de reportes a la CMNUCC.

En general, para monitorear las emisiones por deforestación y degradación de los bosques, se deben
medir periódicamente, al menos las siguientes dos variables:
• La cobertura forestal nacional (diferenciando tipos de bosques);
• Las intensidades de carbono de los distintos tipos de bosque (factores de emisión).

4.2 ACTORES RELEVANTES

Los actores relevantes para el funcionamiento del Sistema MRV en la Republica Dominicana son los
siguientes:

4.2.1 Ministerio de Medio Ambiente y Recursos Naturales

Es el ente rector para planificar, coordinar, supervisar y controlar las actividades relativas a la politica
nacional del medio ambiente y los recursos naturales. Entre otros propositos buscar fortalecer la
situacion politica de la gestion de los bosques y consolidar el enfoque institucional que incorpora el sector
forestal a la administracion ambiental, promover su desarrollo, asi como fiscalizar su aprovechamiento y
conservacion. Es el principal actor para la aplicación y regulacion del regimen forestal y para la
administracion y gestion de las areas protegidas, acciones que realiza a traves del Viceministerio de
Recursos Forestales y el Viceministerio de Areas Protegidas y Biodiversidad. Es el responsable de las
comunicaciones sobre GEI hacia la CMNUCC, actividades que realiza el Viceministerio de Gestion
Ambiental por medio de la Direccion de Cambio Climatico y Mecanismo de Desarrollo Limpio. El
Ministerio dispone ademas del Viceministerio de Informacion y Educacion Ambiental, el cual realiza los
mapeos de cobertura forestal y uso de la tierra mediante la Direccion de Informacion Ambiental y de
Recursos Naturales. Asimismo, este Ministerio cuenta con el Viceministerio de Planificacion y Desarrollo,
donde opera el Departamento de Estadisticas Ambientales.

Borrador 1. R-PP. República Dominicana. 63

4.2.2 Entidades de apoyo en temas especificos
• Banco de datos: Viceministerio de Recursos Forestales, Dirección de Planificación y Desarrollo,

Dirección de Información y Educación Ambiental, Oficina Nacional de Estadística (ONE), Oficina
Nacional de Meteorológica (ONAMET).

• Línea base de cobertura: Ministerio de Medio Ambiente, Instituto Cartográfico Militar (ICM), Instituto
Nacional de Recursos Hidráulicos (INDRHI), Instituto Geográfico Universitario (IGU), ONGs
nacionales, Cámara Forestal Dominicana (CFD), Agencias de cooperación.

• Línea base de biomasa / carbono: Ministerio Ambiente, ICM, INDHRI, FAO, CEDAF, CONIAF, IDIAF,
Consejo Nacional para el Cambio Climático y el Mecanismo de Desarrollo Limpio, FEPROBOSUR,
ISA, UAFAM,

4.3 INFORMACIÓN EXISTENTE

La RD no ha desarrollado las capacidades de monitoreo de los recursos forestales y de investigación
básica requeridas para participar en REDD. Por ello, la información disponible sobre cobertura forestal,
tasa de deforestación y de reforestación, no alcanza el nivel requerido por el sistema MRV de REDD+. La
información disponible relativa a la deforestación y degradación es muy limitada para tomar decisiones y
establecer políticas adecuadas para los incentivos y compensaciones para el sector forestal.Existe
incertidumbre con respecto a la disponibilidad y confiabilidad de los datos. El punto de partida para
cualquier acción en este sector, consiste en obtener una idea más amplia y completa de la información
sobre el tema forestal en RD.

La información existente es amplia, aunque dispersa y no necesariamente actualizada. Aun cuando
existen algunas informaciones valiosas en el país, las principales causas que limitan un buen monitoreo
es la falta de conocimiento y difusión de la información existente, las débiles relaciones
interinstitucionales y la falta articulación de información en doble vía.

De acuerdo con el taller nacional realizado en Santo Domingo en junio de 2011, para desarrolla el
sistema MRV la RD dispone de la siguiente información:
• Mapa de Cobertura 1967
• Inventario Nacional Forestal 1973
• Mapa de Cobertura y uso de la tierra1980
• Mapa de Cobertura y uso de la tierra 1984
• Mapa de Cobertura y uso de la tierra 1996
• Mapa de Cobertura y uso de la tierra 2003
• Mapa de Cobertura y uso de la tierra 2011
• Mapa de uso actualizados a nivel de cuencas y regiones
• Atlas de Medio Ambiente y Recursos Naturales (2003, 2011)
• Base de datos de 850 planes de manejo forestal, en fincas privadas, en bosques naturales de Pinus

occidentalis, verificando cambios en fincas forestales, en Excel
• Datos de la producción de carbón
• Registros de la plantaciones forestales establecidas y con certificados de plantación,
• Estudio de causas de la deforestación
• Registro de los incendios forestales ocurridos en el país desde el 1962
• Registro de permisos para corte de arboles y desmontes para diversos fines
• Tabla de volumen y curva de crecimiento de Pinus occidentalis Plan Sierra

Borrador 1. R-PP. República Dominicana. 64

• Ecuaciones para estimación de volumen para la especie Pinus occidentalis (Cuevas – Gil 1986; Díaz
1990)

• Ecuación para estimación de volumen de la especie Pinus caribaea var. hondurensis (ISA)
• Ecuación para estimación de volumen de la especie Swietenia mahagony (Esc. Ambiental 2008)
• Ecuación volumen para bosque seco (GTZ – INDESUR 1990)
• Inventario en bosque seco (GTZ – INDESUR 1989)
• Inventario Forestal en la cuenca alta del rio Yaque del Norte (UAFAMA, 2008)
• Parcelas geo-referenciadas en bosques naturales y plantaciones en la cuenca alta del rio Yaque del

Norte
• Emisiones de CO2 por uso de leña para asar cerdo (Mercedes, 2010)
• Reporte GEI proyecto DECCC
• Reportes diarios de puntos de calor (indicadores forestales)
• Memorias anuales del ministerio
• Planes de manejos como fuente de información
• Cámara forestal dispone de base de información disponible para el tema
• Informe de desarrollo Humano
• Estudio de línea de pobreza del ministerio de planificación
• Manual de buenas prácticas del IPCC
• Comunicaciones nacionales
• Proyectos en ejecución o ya ejecutados que tengan informes o reportes de sus actividades
• Informes sobre diagnósticos forestales existentes

4.4 VACÍOS DE INFORMACIÓN

Como resultado del taller nacional, se señalan como restricciones para el acceso a la información: La
lentitud en el acceso a la información, el costo de la misma, la poca cultura de intercambio y el
centralismo de la misma, así como la falta de coordinación interinstitucional, la falta de metadatos y la
deficiencia en la difusión y comunicación de los datos e informes de investigación son de las causas más
comunes en los talleres.
• Limitaciones económicas para adquirir imágenes de buena resolución
• Poca disponibilidad de recursos humanos y poco incentivos a los empleados
• Poco apoyo institucional y disposición de recursos financieros
• Carencia de equipos y software
• Hojas topográficas del país no están actualizadas
• Falta de capacitación apropiada
• Incompatibilidad de las metodologías y fuentes
• Falta parcelas fijas para MRV de cambio cobertura
• Falta personal técnico calificado para MRV
• Producción de biomasa y fracción de carbono por tipo de bosque
• Ecuación para estimar biomasa por especie
• Carencia de recursos económicos para la investigación
• Falta información técnico – científica
• Localización geoespacial de todos los viveros y/o invernaderos públicos o privados que producen

plantas forestales, coníferas y latifoliadas y generar una base de datos como cuantificar cantidad
producidas por años

Borrador 1. R-PP. República Dominicana. 65

• Definición del régimen de tenencia de los bosques
• Desconocimiento tasa de crecimiento de especies nativas y tipos de bosques
• Estudios de la regeneración natural luego de incendios forestales
• Poca sistematización de las informaciones
• Falta de un banco de información
• Débil comunicación interinstitucional

4.5 ARREGLOS INSTITUCIONALES PARA LA IMPLEMENTACIÓN DEL SISTEMA MRV

Se recomienda una estructura con unidades dentro del Ministerio Ambiente, con responsabilidades
diferenciadas. La Unidad de Monitoreo Forestal (UMF), dentro del Viceministerio de Recursos Forestales,
será responsable de llevar a cabo el Inventario Nacional Forestal. Este se realizara mediante
contratación de empresas consultoras nacionales e internacionales, en tanto la UMF hará las veces de
auditoría técnica del mismo. Por otro lado, la Dirección de Información Ambiental continuara sus
funciones de desarrollar el monitoreo utilizando sensores remotos, y la Dirección de Cambio Climático en
la estimación de los GEI. Dirección de Biodiversidad, el Viceministerio de Recursos Forestales y la
Dirección de Participación Pública, acompañara el monitoreo de las salvaguardas sociales y ambientales
Por otro lado se conformara un grupo verificador nacional de MRV REDD, hará auditoria nacional
independiente.

4.6 CARACTERÍSTICAS DEL SISTEMA MRV PROPUESTO PARA LA RD

Un análisis detallado de los estudios de cobertura de 1996, 2003 y 2011, junto con los datos y evidencias
de campo, sugiere que de todas formas están ocurriendo pérdidas de cobertura forestal en el país, lo que
contribuye sustancialmente a las emisiones GEI. Los factores claves que impulsan la pérdida de
cobertura forestal son el cambio en el uso de la tierra por la práctica agrícola de tala y quema y el
desarrollo de infraestructura, la deforestación para la producción de carbón de leña, y los incendios
forestales.

Ministerio
Ambiente

DIARENA

Sistema satelital
monitoreo

VICE RECURSOS
FORESTALES

Inventario Nacional
Forestal

DIR. CAMBIO
CLIIMATICO

Inventario
Nacional de

GEI

VICEM. AREAS
PROTEGIDAS Y

BIODIVERSIDAD DIR.
PARTICIPACIÓN

PUBLICA Salvaguardas
sociales y ambientales

Grupo verificador
nacional MRV
(universidades,

ICM, IGU, INDRHI,
CONIAF, otros)

Revisión
independiente

por agente
externo

Revisión
independiente

en el país

Borrador 1. R-PP. República Dominicana. 66

La RD propone la creación de un Sistema de Monitoreo, Reporte y Verificación (MRV), como parte de su
plan de preparación para implementar REDD+, que propicia estimaciones de emisiones de
CO2transparentes, consistentes, tan exactas como sea posible, y que reduzcan las incertidumbres,
tomando en cuenta las habilidades y capacidades nacionales.

El objetivo principal de este sistema de monitoreo será el de generar información verificable sobre las
emisiones y absorciones de GEI relacionadas con deforestación y degradación forestal relacionadas con
las cinco actividades REDD+ y el monitoreo de los beneficios múltiples, otros impactos y de la
gobernanza relacionados con REDD+.

Se propone que el sistema de monitoreo de la RD sea diseñado de forma que permita monitorear tanto
las emisiones de GEI relacionadas con deforestación y degradación de bosques, como también evalúe
indicadores de la salud forestal, regulación hídrica, biodiversidad y el manejo forestal sostenible y los
productos maderables y no maderables del bosque, de manera que sea un generador de información
valiosa para la gestión pública y privada del sector forestal, así como para otros actores y sectores.

Además el sistema de monitoreo deberá proveer datos para la mejora de la comprensión de los procesos
de manejo forestal y restauración de bosques degradados. También el sistema MRV deberá contener
información sobre los cinco depósitos de carbono forestal establecidos por el IPCC: 1) biomasa aérea, 2)
biomasa subterránea, 3) madera muerta, 4) hojarasca y detritus, 5) suelos.

El sistema de MRV además de contemplar el concepto de multinivel desde el punto de vista geográfico
(nacional, sub-nacional) también tomara en cuenta la perspectiva del IPCC que considera el nivel de
incertidumbre (precisión/exactitud) o “tiers”: a) Tier 1: precisión baja, Tier 2: precisión baja y Tier 3:
precisión alta. Por ello, el sistema será construido en fases, iniciando sobre la base de las capacidades
actuales de las instituciones nacionales y la información disponible. Los alcances del sistema irán
aumentando a medida que dichas capacidades vayan siendo fortalecidas y se disponga de mayores
recursos.

Monitoreo y reporte permite generar estimaciones confiables y periódicas de las emisiones por
deforestación y degradación. Para el caso de la RD, el monitoreo y reporte como producto final de la
implementación del sistema de monitoreo de bosques, deberá proveer información que apoye la toma de
decisiones en las cinco actividades consideradas para el mecanismo REDD+:
• Reducción de emisiones por deforestación
• Reducción de emisiones por degradación
• Conservación de las existencias de carbono en bosques
• Manejo sostenible de las existencias de carbono en bosques
• Aumento de las existencias de carbono forestal.

Los reportes deberían apoyar el mejoramiento de los datos sobre carbono forestal que se incluyen en los
inventarios nacionales de GEI en el marco de las comunicaciones a la Convención Marco de la Naciones
Unidas sobre Cambio Climático (CMNUCC).

Borrador 1. R-PP. República Dominicana. 67

4.7 EVALUACIÓN DE LAS CAPACIDADES NACIONALES SOBRE MRV PARA REDD

Elementos integrantes del Sistema MRV para REDD

Capacidades individuales Sistemas funcionales

Existentes

 Tres técnicos del Ministerio de Medio
Ambiente y Recursos Naturales
participan del entrenamiento regional
en monitoreo para REDD que está
desarrollando el CATIE hasta julio
2012 (un año de duración).

 Se cuenta con unos 10 técnicos
calificados en monitoreo forestal
(dentro y fuera del Ministerio),
quienes pueden servir de instructores
a escala nacional, con apoyo de
universidades e institutos
especializados.

 La DIARENA tiene técnicos
calificados en el manejo de los
sistemas de información geográfica
con sensores remotos.

Capacidades existentes

 La DIARENA cuenta con equipos y con sistemas de
información geográfica en uso desde hace varios años.

 A través del programa PROCARYN, en la cuenca alta
del río Yaque del Norte se instaló un SIG con las
parcelas agroforestales y los planes de manejo de esa
zona. Este sistema de información se ha ampliado bajo
el proyecto de apoyo a las PYMES agroforestales de
esta cuenca que ha desarrollado la UAFAM con apoyo
del BID, y bajo la iniciativa de pago por servicios
ambientales. En el área de influencia de la presa de
Sabana Yegua (cuenca alta del río Yaque del Sur)
también se ha instalado un SIG, bajo el proyecto de
Manejo Sostenible de Tierras co-financiado por el GEF
que ejecuta la Fundación Sur Futuro, bajo acuerdo con
el Ministerio de Medio Ambiente. Lo mismo se hará en
la cuenca del Artibonito, en el marco del proyecto
binacional que co-financia el GEF. En la zona de
influencia del Plan Sierra, se dispone de información
georeferenciada sobre las parcelas agroforestales y
plantaciones forestales apoyadas por esta organización.

 En la Loma Quita Espuela y Loma Guaconejo, dos
reservas científicas de administración privada, se realizó
recientemente un inventario de carbono, bajo un método
de fácil replicación, desarrollado por investigadores
norteamericanos, asociados con la iniciativa de pago
por servicios ambientales para la protección del zorzal
migratorio, coordinada por el Consorcio Ambiental
Dominicano, bajo acuerdo con el Ministerio de Medio
Ambiente y Recursos Naturales.

 Con apoyo de TNC/USAID se desarrolló una propuesta
metodológica para realizar la evaluación nacional de
bosques y actualizar el inventario forestal.

Por construir Capacidades por construir

Borrador 1. R-PP. República Dominicana. 68

Elementos integrantes del Sistema MRV para REDD

Capacidades individuales Sistemas funcionales

 Entrenamiento en monitoreo forestal
a los técnicos de campo de las
Direcciones Provinciales del
Ministerio de Medio Ambiente y del
programa Quisqueya Verde, así
como de las ONG del sector forestal.

o Esto incluye entrenamiento en el

uso de GPS, para geo-
referenciar incendios, desmontes
forestales, o cualquier otro
fenómeno que impacte la
cobertura forestal, para alimentar
el SIG administrado por la
DIARENA.

o También incluye entrenamiento
para realizar mediciones de
campo para poder establecer el
carbono y la biomasa existente
en cualquier ecosistema forestal.

 Desarrollar y adquirir útiles de
capacitación estandarizados, para la
capacitación del personal de campo,
tanto del Ministerio de Medio
Ambiente como de las ONG.

 Aumentar la dotación de equipos y de softwares
actualizados, así como la adquisición de nuevas
imágenes para el desarrollo y actualización del SIG de la
DIARENA.

 Dotar de GPS de baja a mediana precisión a todas las
oficinas provinciales del Ministerio de Medio Ambiente,
en cantidad adecuada a la extensión y características de
la zona de vigilancia que les corresponde en bosques y
áreas protegidas.

 Dotar de al menos un GPS de alta precisión a cada
oficina provincial del Ministerio de Medio Ambiente.

 Desarrollar la información que alimente el SIG de la
DIARENA en zonas como Restauración, donde los
planes de manejo forestal han adquirido una gran
importancia económica y se carece de información geo-
referenciada sobre los mismos.

 Con los equipos de GPS y personal capacitado en las
Direcciones Provinciales del Ministerio de Medio
Ambiente y los Viceministerios relacionados, actualizar
toda la información sobre las áreas protegidas,
incluyendo el mapeo de sus límites.

 Los límites de las áreas protegidas no fueron definidos
con la participación de las poblaciones vecinas y por ello
hay conflictos de uso no resueltos, particularmente con
la agricultura y la ganadería. La financiación de REDD+
ofrece una oportunidad para establecer estos límites de
forma consensuada con la gente y para fomentar
actividades legales, compatibles con la conservación de
los bosques, que contribuyan a mejorar sus condiciones
de vida.

 Realizar el inventario de carbono y de biomasa de todos
los bosques y áreas protegidas del país.

Borrador 1. R-PP. República Dominicana. 69

Elementos integrantes del Sistema MRV para REDD

Capacidades individuales Sistemas funcionales

 Identificar y seleccionar un número adecuado de
parcelas de observación permanentes, representativas
de la diversidad de ecosistemas del país, para la
actualización regular del inventario forestal al menos
cada cinco años.

 Establecer un equipo permanente de monitoreo forestal
dentro del Ministerio de Medio Ambiente, encargado de
manejar estos sistemas funcionales de soporte para la
toma de decisiones y para el reporte a REDD.

 Involucrar a la comunidad académica y científica en el
desarrollo de la investigación sobre bosques1 para entre
otras:

o Mejorar el conocimiento científico acerca de los

impactos del cambio climático sobre los stocks de
carbono, sobre los diversos servicios ambientales y
sobre los regímenes naturales de fuego de los
bosques dominicanos.

o Desarrollar modelos biogeográficos a escalas
adecuadas, para reducir la incertidumbre en el
pronóstico del comportamiento de los bosques
dominicanos ante la posible prolongación de los
períodos de sequía y el aumento de la temperatura.

o Establecer las relaciones alométricas para el
conjunto de los bosques o de las especies de
árboles del país, para facilitar las mediciones de
carbono.

 Actualizar el inventario de tenencia y titularidad de las
tierras aptas para la expansión de la cobertura forestal y

1
El entrenamiento del personal de las Direcciones Provinciales del Ministerio de Medio Ambiente y de técnicos de ONG

facilitará el levantamiento de los datos de campo para la investigación científica sobre bosques y cambio climático.

Borrador 1. R-PP. República Dominicana. 70

Elementos integrantes del Sistema MRV para REDD

Capacidades individuales Sistemas funcionales

para el fomento forestal.

 Establecer un sistema de inventario de cambios de uso
de suelo a partir de una línea base y comparaciones
periódicas que faciliten, entre otros, el reporte a REDD,
la otorga de permisos ambientales y la gestión territorial.

FUENTE: LUCIANO, O. 2011. Diagnostico de capacidades para la adaptación al cambio climático con
énfasis en REDD. GIZ.

4.8 ACTIVIDADES PARA EL PRESUPUESTO

Las siguientes actividades constituyen una guía para desarrollar el proceso de construcción y
fortalecimiento del sistema nacional de MRV:

 Actividades preparatorias
o Diagnóstico de necesidades y prioridades de información, incluyendo evaluación de las

capacidades naciones y análisis de vacíos respecto de los requerimientos nacionales e
internacionales

o Definición del enfoque metodológico para monitoreo de emisiones (monitoreo de la deforestación,
de la degradación, de las actividades plus)

o Definir la estrategia de ejecución buscando la institucionalización (definición del marco
institucional: Unidad ejecutora, comité directivo)

o Recopilar datos de inventarios forestales existentes
o Recopilar datos de modelos alométricos y parcelas permanentes y organizarlos en una base de

datos
o Desarrollo de procesos de capacitación en los diferentes aspectos técnicos (plan de construcción

de capacidades nacionales)
o Implementar un proceso piloto sobre MRV y sistematizar resultados
o Elaboración de una guía metodológica y de procesos para el monitoreo

 Sistema de sensores remotos
o Analizar disponibilidad y adquisición de imágenes satelitales
o Definir metodologías para mapeo de cobertura vegetal y monitoreo de bosques
o Definir metodologías para evaluar la incertidumbre
o Desarrollo de las bases del sistema (mapeos tipos de bosques, análisis históricos de cobertura

forestal)

Borrador 1. R-PP. República Dominicana. 71

 Inventarios forestales
o Homogenizar términos y definiciones de atributos y variables
o Definir sistema de clasificación de tipos de bosques
o Diseño del inventarios forestales
o Incorporar los requerimientos para estimaciones de depósitos de carbono
o Recopilar y/o generar factores de expansión y/o ecuaciones alométricas (para especies forestales

seleccionadas y tipos de bosques mas comunes)
o Métodos y plan de control de calidad
o Realización del trabajo de campo
o Elaboración de mapas temáticos
o Análisis y difusión de los resultados

 Sistemas de información
o Evaluar aplicabilidad del software Analizador de Inventarios
o Desarrollar una propuesta de integración de aplicaciones informáticas
o Diseño e implementación de sistema de información forestal
o valuación de resultados para la actualización de políticas

 Institucionalidad para el monitoreo
o Creación de la Unidad de Monitoreo Forestal
o Desarrollo de recursos humanos
o Mejora de la capacidad operativa
o Fortalecer grupos de trabajo REDD en la temática de monitoreo
o Sinergia con instituciones
o Organización del monitoreo futuro

Borrador 1. R-PP. República Dominicana. 72

 TABLA 17. Presupuesto del Componente 4. Sistema Nacional de Monitoreo Forestal

Componente Actividad principal Subactividad 2012 2013 2014 2015 Total

Diagnóstico de necesidades y prioridades de información 5 30 0 0 35

Definir la estrategia de ejecución buscando la institucionalización 5 10 0 0 15

Recopilar datos de inventarios forestales existentes 10 20 10 0 40

Recopilar datos de modelos alométricos y parcelas permanentes

y organizarlos en una base de datos
0 15 5 0 20

Desarrollo de procesos de capacitación en los diferentes

aspectos técnicos
10 40 30 15 95

Implementar un proceso piloto sobre MRV y sistematizar

resultados
10 20 10 5 45

Elaboración de una guía metodológica y de procesos para el

monitoreo
0 10 5 5 20

Analizar disponibilidad y adquisición de imágenes satelitales 5 60 10 0 75

Definir metodologías para mapeo de cobertura vegetal y

monitoreo de bosques
0 5 10 5 20

Definir metodologías para evaluar la incertidumbre 0 5 5 5 15

Desarrollo de las bases del sistema (mapeos tipos de bosques,

análisis históricos de cobertura forestal)
0 20 30 15 65

Homogenizar términos y definiciones de atributos y variables 0 15 0 0 15

Definir sistema de clasificación de tipos de bosques 0 15 0 0 15

Diseño del inventarios forestales 10 40 0 0 50

Incorporar los requerimientos para estimaciones de depósitos de

carbono
5 10 0 0 15

Recopilar y/o generar factores de expansión y/o ecuaciones

alométricas (50 especies forestales y tipos de bosques mas

comunes)

20 70 50 0 140

Métodos y plan de control de calidad 0 20 15 15 50

Realización del trabajo de campo 0 550 500 100 1,150

Elaboración de mapas temáticos 0 20 20 20 60

Análisis y difusión de los resultados 0 20 40 10 70

Evaluar aplicabilidad del software Analizador de Inventarios 0 15 0 0 15

Desarrollar una propuesta de integración de aplicaciones

informáticas
0 20 10 5 35

Diseño e implementación de sistema de información forestal 0 20 20 20 60

Evaluación de resultados para la actualización de políticas 0 10 10 15 35

Creación y funcionamiento de la Unidad de Monitoreo Forestal 30 80 80 80 270

Desarrollo de recursos humanos 0 40 40 40 120

Mejora de la capacidad operativa 10 30 20 20 80

Fortalecer grupos de trabajo REDD en la temática de monitoreo 0 10 10 10 30

Sinergia con instituciones 0 10 10 10 30

Organización del monitoreo futuro 0 10 20 20 50

120 1,240 960 415 2,735

Miles de US$

SUBTOTAL

C
O

M
P

O
N

E
N

T
E

4.

S

IS
T

E
M

A
 N

A
C

IO
N

A
L

 D
E

 M
O

N
IT

O
R

E
O

 F
O

R
E

S
T

A
L

1. Actividades preparatorias

2. Sistema de Sensores remotos

3. Inventarios forestales

4. Sistemas de información

5. Institucionalidad para el

monitoreo

Componente 4. Sistema Nacional de Monitoreo Forestal

Borrador 1. R-PP. República Dominicana. 73

COMPONENTE 5: CRONOGRAMA Y PRESUPUESTO

TABLA 18. PRESUPUESTO GENERAL (US$)

Componente Subcomponente
Presupuesto en Miles de

US$

431SUBTOTAL

154

277

Componente 1. Participación y consulta

1. Arreglos Nacionales para REDD

1. Arreglos nacionales para Oficializar y Coordinar la actuación

del Grupo Nacional de Trabajo (GNT) REDD

2. Arreglos nacionales para el manejo de la preparación y

ejecución del Plan de Consulta

Componente Subcomponente
Presupuesto en Miles de

US$

391SUBTOTAL

124

49

35

78

55

50

Componente 2a. Evaluación del uso de la tierra, política forestal y la gobernanza

6. Difusión de resultados

4. Analizar la implicaciones económicas de REDD para los

dueños de la tierra

5. Análisis y propuestas de normativas ambientales y forestales

Subcomponente 2a. Evaluación del uso de

la tierra, política forestal y la gobernanza

1. Análisis del uso de la tierra, la tenencia de la tierra y de las

causas de deforestación y degradación de bosques

2. Evaluaciones sectoriales y su relación con la deforestación

3. Análisis de experiencias previas para la conservación de los

bosques y reducción de la deforestación y la gobernanza

Borrador 1. R-PP. República Dominicana. 74

Componente Subcomponente
Presupuesto en Miles de

US$

1,027SUBTOTAL

Subcomponente 2b. Opciones de la

Estrategia REDD+

95

237

233

462

Subcomponente 2b. Opciones de la Estrategia REDD+

1. Opciones de políticas para disminuir la deforestación y

degradación de bosques por agricultura y ganadería

2. Opciones de políticas para aumentar y capturar la renta

forestal

3. Opciones de políticas que regulan directamente el uso de la

tierra

4. Opciones de políticas transversales

Componente Subcomponente
Presupuesto en Miles de

US$

406SUBTOTAL

Subcomponente 2c. Marco de

Implementación de REDD+

95

60

45

27

39

140

Subcomponente 2c. Marco de Implementación de REDD+

2. Ajustes del marco legal

3. Selección y gestion de sitio piloto sobre REDD+

4. Acciones para resolver derechos sobre las reducciones

5. Implementación de REDD

6. Reforma de gobernanza

1. Arreglos institucionales para la implementación

Borrador 1. R-PP. República Dominicana. 75

Componente Subcomponente
Presupuesto en Miles de

US$

1. Establecer los arreglos institucionales para el manejo de la 17

533SUBTOTAL

62

85

35

60

85

34

55

Subcomponente 2d. Impactos sociales y ambientales

100

6. Análisis y evaluación participativa de los impactos sociales,

culturales y ambientales

7. Publicaciones del Reporte Nacional SESA

9. Publicación del Marco de Manejo Ambiental y Social

Subcomponentes 2d. Impactos sociales y

ambientales

8. Preparación participativa del Marco de Manejo Ambiental y

Social

5. Análisis preliminar de impactos sociales, culturales y

ambientales que las actividades REDD+ podrían ocasionar

2. Definición de actores o grupos de actores

3. Elaboración /consenso del plan para desarrollar la Evaluación

estratégica de los impactos sociales y ambientales (SESA)

4. Priorización y desarrollo de Estudios

Componente Subcomponente
Presupuesto en

Miles de US$

895SUBTOTAL

Componente 3. Niveles de Referencia

Componente 3. Niveles de Referencia

1. Fortalecimiento institucional 245

2. Aspectos conceptuales y estratégicos claves 100

3. Compilación y análisis de datos 550

Componente Subcomponente
Presupuesto en

Miles de US$

2,735

Componente 4. Sistema Nacional de Monitoreo Forestal

Componente 4. Sistema Nacional de

Monitoreo Forestal

1. Actividades preparatorias 270

2. Sistema de Sensores remotos 175

3. Inventarios forestales 1,565

4. Sistemas de información 145

5. Institucionalidad para el monitoreo 580

SUBTOTAL

6,418TOTAL GENERAL US$

Borrador 1. R-PP. República Dominicana. 76

COMPONENTE 6: DISEÑAR UN PROGRAMA MARCO DE MONITOREO Y

EVALUACIÓN

Tabla 19. Herramienta potencial para todos los países y requerida para los países ONU-REDD

Resultados
esperados

(Resultados
y Productos)

Indicadores
(con línea de

base y
período de

tiempo
indicado)

Medios para
la

verificación

Métodos de
recopilación
(y período de

tiempo
indicativo y
frecuencia)

Responsabilidades Riesgos y
suposiciones

Del Marco de
Resultados de
país de los
componentes
de la R-PP

Del Marco de
Resultados o
de los
componentes
de la R-PP.
Las líneas de
base son un
indicador al
comienzo del
programa
conjunto

De
informaciones
identificadas y
Fuentes de
información

¿Cómo se
obtendrán?

Responsabilidades
específicas de las
organizaciones de
las ONU que
participan (incluya
los resultados
compartidos)

Resumen de
las
suposiciones y
de los riesgos
para cada
resultado

Borrador 1. R-PP. República Dominicana. 77

ANEXOS

ANEXO 1. Referencias Bibliográficas

ANGELSEN, A. 2008. Avancemos con REDD. Problemas, opciones y consecuencias. CIFOR, Bogor,

Indonesia. 172p.
BANCO MUNDIAL. 2011. Formato para la elaboración de la Propuesta de Preparación de Readiness (R-

PP). 70p.
CEPAL. 1999. Evaluación de los daños ocasionados por el huracán Georges en la RD. Santiago de

Chile, Chile. 84p.
CIFUENTES, M. 2012.Elementos para definir niveles de referencia REDD+. Conferencia del Diplomado

en Monitoreo de Recursos Forestales. Modulo III. Heredia, Costa Rica. 22p.
CHARDON, C. E. 1948. A través de la Cordillera Central Dominicana. In: Club de Alpinismo Dominicano,

pp. 147-159.
CHECO, H. 2010. Fondo para el desarrollo de las comunidades carboneras de la frontera Domínico-

Haitiana”. FAO. Santo Domingo, RD. 52p.
CNCCMDL-MEPyD-PNUD, 2012. Política Nacional Para el Cambio Climatico de la República

Dominicana. Sin publicar.
DECCC. 2011. Propuesta de desarrollo económico para la RD compatible con el cambio climático.

Consejo Nacional para el Cambio Climatico y el Mecanismo de Desarrollo Limpio. Santo Domingo,
RD. 107p. Sin publicar.

DIAZ, R. y HERNANDEZ, A. 2006. Estudio del sector forestal de la RD.Iniciativa Puembo II. GTZ. Santo
Domingo, RD. 50p.

DOTZAUER, H.1993. The political and socio-economic factors causing forest degradation in the
Dominican Republic. Rural Development Forestry Network. Network paper 16d. Overseas
Development Institute, Londres, Inglaterra. 18p.

DURLAND, W. D. 1922. The forests of the Dominican Republic. Geogr. Rev. 12: pp 206-222.
FAO. 1973. Inventario y fomento de los recursos forestales en la RD. Informe técnico No. 3. Roma, Italia.
FAO. 1991. Plan de acción forestal para la RD. CONATEF. 1991. Santo Domingo, RD. 101p.
FAO. 2010. Casos ejemplares de manejo forestal sostenible en América Latina y El Caribe. Santiago de

Chile, Chile. 284p.
FORNIEL, A. y RUSSEL, A. F. 1987. Uso del suelo y degradación ambiental en la zona occidental de la

RD durante el período 1972-86: Una evaluación cuantitativa de las variaciones de la cobertura
vegetal con la ayuda de imágenes de satélites LANDSAT. PUCCM, Santiago, RD.

GACETA OFICIAL. 1985. Plan nacional de ordenamiento forestal (PLADOF). No. 9653. Consultoría
Jurídica del Poder Ejecutivo. Santo Domingo, RD. pp 7-104.

GEILFUS, F. 1998. Promoting farm forestry in the Dominican Republic. Rural Development Forestry
Network. Network paper 22d. Overseas Development Institute, Londres, Inglaterra. 30p.

GEILFUS, F. 2002. Marco de análisis y plan estratégico para la gestión ambiental y de recursos
naturales. Proyecto de Reforma de las Políticas Nacionales de Medio Ambiente. BM / PNUD. Santo
Domingo, RD. 180p.

file:///C:/Users/Downloads/COLECCION%20DOCUMENTOS%20DEFORESTACION%20DOMINICANA/2011.%20MCKINSEY.%20Plan%20de%20desarrollo%20economico%20compatible%20con%20el%20cambio%20climatico%20II.pdf
file:///C:/Users/Downloads/COLECCION%20DOCUMENTOS%20DEFORESTACION%20DOMINICANA/2006.%20DIAZ,%20R.%20Analisis%20del%20PFN%20en%20la%20Rep%20Dom.%20Iniciativa%20PUEMBO%20II.pdf
file:///C:/Users/Downloads/COLECCION%20DOCUMENTOS%20DEFORESTACION%20DOMINICANA/1993.%20DOTZAUER,%20H.%20Factores%20politicos%20y%20economicos%20que%20causan%20degradacion%20forestal%20en%20Rep.%20Dom%20H.%20DOTZER.pdf
file:///C:/Users/Downloads/COLECCION%20DOCUMENTOS%20DEFORESTACION%20DOMINICANA/1993.%20DOTZAUER,%20H.%20Factores%20politicos%20y%20economicos%20que%20causan%20degradacion%20forestal%20en%20Rep.%20Dom%20H.%20DOTZER.pdf
file:///C:/Users/Downloads/COLECCION%20DOCUMENTOS%20DEFORESTACION%20DOMINICANA/2010.%20FAO.%20Casos%20ejemplares%20de%20manejo%20forestal%20sostenible%20en%20LAC.pdf
file:///C:/Users/Downloads/4.%20NOTAS%20TOMADAS%20DEL%20PLADOF%201985.doc
file:///C:/Users/Downloads/COLECCION%20DOCUMENTOS%20DEFORESTACION%20DOMINICANA/1998.%20GEILFUS,%20F.%20Promocion%20explotacion%20silvoagricola%20en%20la%20Rep%20Dom.pdf
file:///C:/Users/Downloads/COLECCION%20DOCUMENTOS%20DEFORESTACION%20DOMINICANA/POLITICAS%20NAC.%20MEDIO%20AMBIENTE%202002/Parte%20III%20PNGA%20de%20Manejo%20R%20Naturales%20BOSQUES.doc
file:///C:/Users/Downloads/COLECCION%20DOCUMENTOS%20DEFORESTACION%20DOMINICANA/POLITICAS%20NAC.%20MEDIO%20AMBIENTE%202002/Parte%20III%20PNGA%20de%20Manejo%20R%20Naturales%20BOSQUES.doc

Borrador 1. R-PP. República Dominicana. 78

HARTSHORN, G. et al 1981. Dominican Republic: Country environmental profile. A field study.
USAID/SOD/PDC-C-0247.

HTS & JM. 2002. Programa nacional de gestión ambiental y de recursos naturales. Proyecto de Políticas
Nacionales de Medio Ambiente. Santo Domingo, RD. 209p.

INDESUR-GTZ. 1992. Propuesta de manejo de bosque seco. Borrador preliminar. Azua, RD. 30p.
IPCC. 2007. International Panel Climate Change. Fourth Assessment Report, Working Group 4, Forestry.

www.mnp.nl/ipcc/index.html
IRG. 2001. Perfil ambiental de la RD. International Resources Group, Ltd., Santo Domingo, RD.

84p.
JIMENEZ, A. 2011. Programa REDD-CCAD-GIZ. Escenarios de Referencia para REDD. Antigua,

Guatemala. 10p.
LUCIANO, O. 2011. Diagnostico de capacidades para la adaptación al cambio climático con énfasis en

REDD. GIZ. Santo Domingo, RD.
MERIDIAN INSTITUTE. s.f. Directrices para la elaboración de Niveles de Referencia de REDD+:

Principios y Recomendaciones. Resumen Ejecutivo. 4p.
MERIDIAN INSTITUTE. s.f. Guidelines for REDD+ Reference Levels: Principles and Recommendations.

24p.
MERIDIAN INSTITUTE. 2009. Reducción de Emisiones de la deforestación y la degradación de bosques

(REDD): Reporte de Evaluación de Opciones. 124p.
MDB. 2011. Propuesta de Anteproyecto de Ley Sectorial Forestal. Mesa de Diálogo sobre Bosques.

Santo Domingo, RD. 26p.
MINISTERIO AMBIENTE. 2010. Estadísticas de los incendios forestales ocurridos del 1962 al 2010.

Santo Domingo, RD. 2p.
MINISTERIO AMBIENTE – UASD - PNUMA 2010. Estado y perspectivas del medio ambiente. Informe

GEO de la RD. Santo Domingo, RD. 226p.
MINISTERIO AMBIENTE - GIZ. 2011. Uso y cobertura de la tierra en la cuenca de los ríos Yaque del

Norte y Artibonito. Santo Domingo, RD. 33p.
MINISTERIO AMBIENTE/ PLAN SIERRA. 2009. Estudio de uso y cobertura del suelo de la zona de

influencia del Plan Sierra. Santo Domingo, RD. 52p.
MORELL, M. 1988. Situación Forestal en RD. Fundación para el Mejoramiento Humano (Progressio).

Santo Domingo, 77p.
OEA. 1968. Reconocimiento y evaluación de los recursos naturales de la RD. Estudio para su desarrollo

y planificación. Washington, Estados Unidos.
ONE. 2011. XIV Censo Nacional de Población y Vivienda. Santo Domingo, RD.
PNUD-ODH. 2008. Informe sobre Desarrollo Humano RD: Desarrollo Humano, una Cuestión de Poder.

Ed. Taller. Santo Domingo, RD. 426p.
PRESIDENCIA DE LA RD. 2000. Plan Nacional Quisqueya Verde: Trabajando con la comunidad por sus

recursos naturales:1997-2000. Santo Domingo, RD. 47p.
PROGRAMA REDD CCAD GIZ. 2011. Memoria del Taller Nacional de Monitoreo Forestal en el contexto

de REDD en la República Dominicana. Junio 2 de 2011.
PROMAREN/GFA. 2010. Estudio multitemporal de la cobertura vegetal de la Reserva de Biosfera

Jaragua-Bahoruco-Enriquillo, y la cuenca Artibonito. Sin publicar.
ROMÁN C., R.M 2012. Niveles de Referencia para REDD. Teleconferencia ofrecida en el Diplomado

sobre Monitoreo de Recursos Forestales. Modulo III. Heredia, Costa Rica.

http://www.mnp.nl/ipcc/index.html
file:///C:/Users/Downloads/COLECCION%20DOCUMENTOS%20DEFORESTACION%20DOMINICANA/2010.%20MARN.%20Informe%20GEO%20Rep%20Dom.pdf
file:///C:/Users/Downloads/COLECCION%20DOCUMENTOS%20DEFORESTACION%20DOMINICANA/2010.%20MARN.%20Informe%20GEO%20Rep%20Dom.pdf
file:///C:/Users/Downloads/COLECCION%20DOCUMENTOS%20DEFORESTACION%20DOMINICANA/2008.%20PNUB.%20INDH%20de%20la%20REP.%20DOMINICANA.pdf

Borrador 1. R-PP. República Dominicana. 79

RUSSO, I. 1991.Evolución de la situación forestal 1844-1987. Documento No 7. FAO y CONATEF. Santo
Domingo, RD. 19p.

SEMARENA y JICA. 2002. Estudio del plan maestro de las cuencas altas de la presa de Sabana Yegua
en la RD. Santo Domingo, RD. 230p.

SEMARENA. 2003. Evaluación de la cobertura de la vegetación y el uso de la tierra en la RD. Sin
publicar.

SEMARENA. 2005. Memorias seminario “Integración y coordinación de políticas para alcanzar metas de
desarrollo sostenible en la RD”. Santo Domingo, RD. 12p.

SEMARENA. 2007a. Estrategia de gestión y manejo del fuego. Santo Domingo, RD. 70p.
SEMARENA. 2007b. Plan nacional de acción de lucha contra la desertificación y la sequía 2006-2016.

Santo Domingo, RD. 48p.
TEJADA, A. y PERALTA, S. 2000. Mercados de tierras rurales en la RD. Serie desarrollo productivo.

CEPAL. Santiago de Chile, Chile. 54p.
TOLENTINO, L. y PEÑA, M. 1998. Inventario de la vegetación y uso de la tierra en la RD. Revista

Moscosoa. Vol IV No.10, pp 179-203. Santo Domingo, RD.

file:///C:/Users/Downloads/COLECCION%20DOCUMENTOS%20DEFORESTACION%20DOMINICANA/1991.%20RUSSO,%20I.%20Evolucion%20de%20la%20situacion%20forestal%201844-1987.docx

Borrador 1. R-PP. República Dominicana. 80

ANEXO 2: Participantes en la Preparación de la R-PP

No. Nombre Institución Correo electrónico

1 Alberto Sánchez Programa de Pequeños Subsidios del FMAM (PPS) ppsdom@gmail.com

2 Alberto M. Pereyra Instituto Politécnico de Azua alberto.mpereyra@hotmail.com

3 Alberto Veloz Jardín Botánico Nacional albertovelozramirez@yahoo.com

4 Alfredo Jiménez Plan Sierra alfredjimenez@yahoo.com

5 Alin Peña Plan Sierra a.pena007@hotmail.com

6 Andrés Fernández Instituto Nacional de Recursos Hidráulicos (INDRHI) afernandezcruz@gmail.com

7 Ángel Gerardo C. Federación de Campesinos Independiente Mamá Tingo Azua fecainmat@hotmail.com

8 Arístides Santana Centro de Estudios y Promoción Social (CEPROS) aristidessantana1@hotmail.com

9 Aura Espaillat Dirección Provincial Medio Ambiente aura.esp@gmail.com

10 Bienvenida Cuevas Pontificia Universidad Católica Madre y Maestra bcuevas19@hotmail.com

11 Bienvenido Santana Ministerio de Medio Ambiente y Recursos Naturales bienvenido.santana@mbiente.gob.do

12 Carlos A. Matos P. Grupo Ambiental Hábitat habitat@claro.net.do

13 Carlos Bonilla Asociación para el Desarrollo de San José de Ocoa (ADESJO) adesjo@codetel.net.do

14 Carlos Manuel Mañon Fundacion para el Desarrollo de Azua, San Juan y Elias Piña (FUNDASEP) carlosms-20@hotmail.com

15 Carmelo Tejada Instituto de Desarrollo del Norte (INDENOR) indenor5@hotmail.com

16 Cesar Amado Ministerio de Medio Ambiente y Recursos Naturales cesar.amado@ambiente.gob.do

17 Charles Kerchner Consorcio Ambiental Dominicano (CAD) ckerchner77@gmail.com

18 Christian Lopez Ministerio de Medio Ambiente y Recursos Naturales christian.lopez@ambiente.gob.do

19 Clara Feliz LEMBA cpclemba@hotmail.com

20 Colombina Vargas Ministerio de Medio Ambiente y Recursos Naturales colombina.vargas@ambiente.gob.do

21 Deysi Castillo FEPROBOSUR deicycastillo@hotmail.com

22 Dilida Samboys Participacion Ciudadana d.samboys@pciudadana.org

23 Domingo Carrasco Instituto Superior de Agricultura (ISA) domingocarrasco@hotmail.com

24 Donata Gutierrez Ministerio de Medio Ambiente y Recursos Naturales donata.gutierrez@ambiente.gob.do

25 Donato Vásquez Asociación Nacional de Profesionales Forestales (ANPROFOR) donatovasquez@hotmail.com

26 Eduardo Cipión Ministerio de Medio Ambiente y Recursos Naturales eduardo.cipion@ambiente.gob.do

27 Eduards Matos Ministerio de Medio Ambiente y Recursos Naturales eematos@yahoo.com

28 Eli Martínez Ministerio de Medio Ambiente y Recursos Naturales occidentalia58@gmail.com

29 Ezequiel Echevarria Consultor ambiental eechevarria1@hotmail.com

30 Fausto Peña Ministerio de Medio Ambiente y Recursos Naturales fafapero@hotmail.com

31 Fernán Feliz González Ministerio de Medio Ambiente Elías Piña fernan.gonzalez@medioambiente.gob.do

32 Florencio de la Cruz Bosque Modelo Colinas Bajas florencio_cp@hotmail.com

33 Francisca Rosario Ministerio de Medio Ambiente y Recursos Naturales Francisca.rosario@ambiente.gob.do

34 Francisco Arias Ministerio de Educación Superior, Ciencia y Tecnología framsa1@hotmail.com

35 Francisco Núñez The Nature Conservancy (TNC) fcnunez@tnc.or

36 Francisco Reyes ASUDELASI

37 Franklin Labour Direccion General de Ordenamiento Territorial (MEPyD) dgodt@dgodt.gob.do

38 Franklin Reynoso Consultor ambiental franklin_aquiles@yahoo.es

39 Freddy Pérez Fundación para el Desarrollo del Sur (FUNDASUR) fundasur@claro.net.do

40 Gloria Ceballos Oficina Nacional de Meteorologia gceballos@onamet.gov.Do

41 Gregorio Camilo Bosque Modelo Colinas Bajas

42 Héctor Garibaldis Pérez Ministerio de Medio Ambiente Ji maní hectorgaribaldis@hotmail.com

43 Héctor Jerez Mancomunidad Madre de las Aguas Inc

44 Hero Pérez Confederación Campesina y Barrial El Retoño Azua h.perez20@hotmail.com

45 Humberto Checo Plan Sierra humberto.checo@gmail.com

46 Indhira Severino Ministerio de Medio Ambiente y Recursos Naturales indhiraseverino@hotmail.com

47 Ivonne Arias Grupo Jaragua gjaragua@claro.net.do

48 Jaime Calderón Ministerio de Medio Ambiente Padre las Casas jaimecalderon00@hotmail.com

49 Janina Segura Centro para el Desarrollo Agropecuario y Forestal (CEDAF) jsegura@cedaf.org.do

50 Jorge Casado Ministerio de Medio Ambiente y Recursos Naturales jorge.casado@ambiente.gob.do

Borrador 1. R-PP. República Dominicana. 81

No. Nombre Institución Correo electrónico

51 José Antonio Nova Consejo Nacional de Investigaciones Agropecuarias y Forestales joseanova@yahoo.com

52 José del Carmen Cabrera Asociación para el Desarrollo de San José de Ocoa (ADESJO) adesjo@codetel.net.do

53 José Elías González Cámara Forestal Dominicana camaraforestalrd@gmail.com

54 Jose Enrique Baez U Ministerio de Medio Ambiente y Recursos Naturales burena3000@hotmail.com

55 José Mateo Ministerio de Medio Ambiente y Recursos Naturales jose.mateo@ambiente.gob.do

56 José Mercedes Instituto Dominicano de Investigaciones Agropecuarias y Forestales jmercedes@idiaf.gov.do

57 Jose Miguel Acosta Enda Dominicana jmacosta2008@hotmail.com

58 José Miguel Méndez Instituto Dominicano de Investigaciones Agropecuarias y Forestales jmendez@idiaf.gov.do

59 José Reyes Naturaleza c.naturaleza@claro.net.do

60 Josefa Altagracia Navarro UTESUR josenavarro@hotmail.com

61 Juan Ant. Castillo Pujols Ministerio de Medio Ambiente San José de Ocoa juancastillo27@hotmil.com

62 Juan Ant. Escaño J. Sub Dirección Regional de Agricultura de Azua rakejua45@hotmail.com

63 Juan José Espinal Centro para el Desarrollo Agropecuario y Forestal (CEDAF) jespinal@cedaf.org.do

64 Juan Reyes Quiñones Vivero Agroforestal Loma Grande lomagrande@gmail.com

65 Karen Hedeman Consejo Nacional de Cambio Climatico y Mecanismo de Desarrollo Limpio K.hedeman@cambioclimatico.gov.do

66 Luis Alfredo Díaz FEPROBOSUR feprobosur92@yahoo.es

67 Luis Emilio Méndez Ministerio de Medio Ambiente San Juan lmendez-65@live.com

68 Luis Jou Misión Técnica de Taiwán j.s.jou@icdf.org.tw

69 Luis Piña Fundación Sur Futuro luisgomezp37@yahoo.es

70 Luis R. Caraballo Centro de Estudios Urbanos y Regionales (CEUR) de la PUCMM lcaraballo@962@hotmail.com

71 Luís Tolentino USAID / Proyecto Diversificación Económica Rural Agrícola luis@agroreddom.org

72 Luisa A. Alonso Coopasanto alondra1ra@hotmail.com

73 Luz alcántara Ministerio de Medio Ambiente y Recursos Naturales luz.alcantara@ambiente.gob.do

74 Mabel González Ministerio de Medio Ambiente y Recursos Naturales Mabel.Gonzalez@ambiente.gob.do

75 Maldane Cuello Espinosa Consejo Nacional de Investigaciones Agropecuarias y Forestales maldanee@hotmail.com

76 Mamerto Valerio Enda Dominicana direccion@endadom.org.do

77 Manolo Sánchez Sociedad Ecológica de Barahona salba@yahoo.es

78 Manuel de Jesús Andújar FEDECARES fed.cafe@codetel.net.do

79 Manuel Pérez Caritas Barahona caritabarahona@yahoo.com

80 Manuel Serrano Ministerio de Medio Ambiente y Recursos Naturales manuel.serrano@ambiente.gob.do

81 Marcio Beltré Turbí CEPROS marciobeltre@gmail.com

82 María T. Álvarez Ministerio de Medio Ambiente y Recursos Naturales mariaalvarez_t@hotmail.com

83 Maria Zubiaga IDDI maria.zubiaga@iddi.org

84 Mariana Pérez Ministerio de Medio Ambiente y Recursos Naturales perezmariana@gmail.com

85 Mariano Pérez Plan Sierra marianoperezsantana@gmail.com

86 Marisol Castillo Ministerio de Medio Ambiente y Recursos Naturales marisol.castillo@ambiente.gov.do

87 Marito Heredia Fundación para el Desarrollo de Pedernales (FUNDACIPE) fundacipe@hotmail.com

88 Maximino Herrera Fundacion PRONATURA mherrera33@hotmail.com

89 Maximo Aquino Universidad Autonoma de Santo Domingo (UASD) tecnoambient@gmail.com

90 Máximo Ramos Instituto Nacional de Recursos Hidráulicos max2006ramj6@hotmail.com

91 Máximo Ramos Instituto Nacional de Recursos Hidráulicos, Dpto Geomatica max2006ramj6@hotmail.com

92 Miguel Ángel Espinal Gómez FUNDEPROCUNIPA fundeprocunipa@gmail.com

93 Miguel Mateo P. Ministerio de Medio Ambiente San José de Ocoa esmelinmateo@hotmail.com

94 Miguel Melo Ministerio de Medio Ambiente Barahona gajo4@hotmail.com

95 Milena Santana Centro para el Desarrollo Agropecuario y Forestal (CEDAF) msantana@cedaf.org.do

96 Moisés Álvarez Consejo Nacional de Cambio Climatico y Mecanismo de Desarrollo Limpio m.alvarez@cambioclimatico.gov.do

97 Mónika Grossman Ministerio de Medio Ambiente y Recursos Naturales monika.grossmann1@cimonline.de

98 Nathalie Flores Ministerio de Medio Ambiente y Recursos Naturales nathalie.flores@ambiente.gob.do

99 Nelson Cuevas Medina CIEPO ciepo@claro.net.do

100 Nelson García Ministerio de Medio Ambiente y Recursos Naturales nelson.garcia@ambiente.gob.do

Borrador 1. R-PP. República Dominicana. 82

No. Nombre Institución Correo electrónico

101 Nicolás Cruz Instituto de la Economía Asociativa (IDEAC) ncruz@ideac.org.do

102 Nixon Genio Medina CIEPO nixongenio@hotmail.com

103 Norma Méndez Quezada PROMUS promus@claro.net.do

104 Olga Luciano Consultora Independiente olga.luciano@claro.net.do

105 Olmedo León Sociedad Ecológica del Cibao info@soeci.org

106 Omar Ramírez Consejo Nacional de Cambio Climatico y Mecanismo de Desarrollo Limpio o.ramirez@cambioclimatico.gov.do

107 Pablo Ovalles Consultor Ambiental pabloovalles@yahoo.es

108 Paloma Feliz PROMUS paloma05mia@hotmail.com

109 Patricia Abreu Ministerio de Medio Ambiente y Recursos Naturales p.abreu@ambiente.gob .do

110 Pedro Espinal Ministerio de Medio Ambiente y Recursos Naturales pedroespinal@ambiente.gob.do

111 Pedro García Ministerio de Medio Ambiente y Recursos Naturales pgarcia222@gmail.com

112 Plinio César Galván Coordinadora de Juntas Campesinas de Padre Las Casas

113 Rafael Ant. Rivera Ministerio de Medio Ambiente y Recursos Naturales rafael.rivera@ambiente.gob.do

114 Rafael Hernández Ministerio de Medio Ambiente y Recursos Naturales chagohb@gmail.com

115 Rafael Paula Cluster Eco turístico Jarabacoa paulaconsultor@gmail.com

116 Ramón Díaz Ministerio de Medio Ambiente y Recursos Naturales rdramondiaz@gmail.com

117 Ramón Liranzo Caritas Barahona ramonliranzo@yahoo.es

118 Ramón Ovidio Centro Agronomico Tropical de Investigacion y Ensenanza (CATIE) ramon52do@yahoo.es

119 Ramón Pérez Liranzo Pastoral Social Caritas ramonliranzo@yahoo.es

120 Ramón Rodríguez Ministerio de Medio Ambiente y Recursos Naturales ramon.rodriguez@ambiente.gob.do

121 Ramón Rodríguez Ministerio de Medio Ambiente y Recursos Naturales ramon.rodriguez@ambiente.gob.do

122 Raúl Fernández Bosque Modelo Colinas Bajas

123 Ricardo García Jardín Botánico Nacional "Dr. Rafael Ma. Moscoso" acacia_rg@hotmail.com

124 Robín S. Echavarría Ministerio de Medio Ambiente San Juan el-mayor29@hotmail.com

125 Rosa Iris Almonte Participacion Ciudadana almonterosairis@gmail.com

126 Ruffa Gómez Ministerio de Medio Ambiente Azua rffgomez@hotmail.com

127 Salvador Escarramán Enda Dominicana sescarraman@hotmail.com

128 Santa Rosario Ministerio de Medio Ambiente y Recursos Naturales santarosario75@hotmail.com

129 Santiago Rivas Centro para el Desarrollo Agropecuario y Forestal (CEDAF) redapicola@cedaf.org.do

130 Sésar Rodríguez Consorcio Ambiental Dominicano (CAD) cad@claro.net.do

131 Sol Teresa Paredes Ministerio de Medio Ambiente y Recursos Naturales solteresapm@gmail.com

132 Solhalle Bonilla Universidad INTEC sol_bonilla@yahoo.com

133 Sonia Pérez Dirección General de Desarrollo Fronterizo perezbatista.sonia@gmail.com

134 Telesforo González Universidad Agroforestal Fernando Arturo Meriño (UAFAM) tgm2010@codetel.net.do

135 Teodoro Clase Jardín Botánico Nacional "Dr. Rafael Ma. Moscoso" ted_clase@hotmail.com

136 Teresa Gil Ministerio de Medio Ambiente y Recursos Naturales pautas.ambientales@hotmail.com

137 Tomás Montilla Ministerio de Medio Ambiente y Recursos Naturales tomasarturo6@gmail.com

138 Venecia Álvarez Ministerio de Relaciones Exteriores veneciaalvarez@hotmail.com

139 Víctor Epifanio Pérez Ministerio de Medio Ambiente y Recursos Naturales ingvictorperez9001@hotmail.com

140 Víctor Ferreras Ministerio de Medio ambiente Pedernales ferreras_victor@yahoo.es

141 Víctor Viñas Ministerio de Medio Ambiente y Recursos Naturales victorvinas@gmail.com

142 Waldo Pardilla Fundacion Sur Futuro wpardilla@yahoo.com

143 William Fermín Ministerio de Medio Ambiente y Recursos Naturales william.fermin@ambiente.gob.do

144 Wilma Duvar Fundación para el Desarrollo de azua, San Juan y Elias Piña wilmaduval@yahoo.com

145 Wilson Suero Visión Social Azua visionsocialazua@hotmail.com

146 Yery Francisco Castro Ministerio de Medio Ambiente y Recursos Naturales yery.castro@ambiente.gov.do

147 Yocasta M. Mejía García ODESA yoadevi@hotmail.com

148 Yocasta Valenzuela Ministerio de Medio Ambiente y Recursos Naturales yocastavalenzuela@ambiente.gob.do

Borrador 1. R-PP. República Dominicana. 83

ANEXO 3. EVOLUCION DEL MARCO LEGAL DEL SECTOR FORESTAL EN LA RD.
En el cuadro se muestra, en orden cronológico, las principales disposiciones legales que tienen relación
la gestión y uso sostenible de los bosques en la RD

Año Instrumento Legislativo

1884 Ley 2295 sobre conservación de bosques y selvas, que prohíbe el corte de los árboles cerca
de las fuentes de los ríos y manantiales

1920 Orden Ejecutiva 365 que autoriza al Poder Ejecutivo a crear reservas forestales

1928 Ley 1052 del 27 de noviembre de 1928 que crea el “Vedado del Yaque”, que más tarde,
ampliado, se convirtió en el PN Armando Bermúdez

1942 Resolución No.654 del Congreso Nacional del 5 de enero de 1942, que aprueba la Convención
para la Protección de la Flora, de la Fauna, y de las Bellezas Escénicas Naturales de los
Países de América

1956 Ley 4389, del 19 de febrero de 1956, que crea el PN Armando Bermúdez

1956 Ley 4378-56, del 10 de febrero de 1956, ley orgánica de Secretarías de Estado

1962 Ley 5852-62, del 29 de marzo de 1962, sobre Dominio de Aguas Terrestres y Distribución de
Aguas Públicas

1962 Ley 5856, sobre Conservación Forestal y Árboles Frutales, que crea la DGF adscrita a la SEA

1965 Ley 6-65, del 5 de septiembre de 1965, que crea el INDRHI

1965 Decreto 39-65, del 7 de septiembre de 1965, que integra una comisión para el estudio del
problema de la deforestación del país

1965 Ley 55, del 22 de noviembre de 1965, que instituye el Sistema Nacional de Planificación
Social, Económica y Administrativa

1967 Ley 206 transfiera la DGF a las SEFA y dispone el cierre de todos los aserraderos

1971 Ley 146-71 del 4 de junio de 1971 que crea la DGM

1974 Ley 67-74, del 29 de noviembre de 1974, que crea la DNP

1974 Ley 654, del 24 de abril de 1974, que crea el PN Cabo Francés Viejo

1974 Ley 664, del 14 de mayo de 1974, que crea el PN la Isla Cabritos del Lago Enriquillo

1975 Ley 114, del 3 de enero de 1975, que instituye el Parque Zoológico Nacional

1976 Ley 456, del 28 de octubre de 1976, que instituye al JBN “Dr. Rafael M. Moscoso”

1977 Ley 627, del 28 de mayo de 1977, que declara de interés nacional el uso y protección, y su
adquisición, en caso necesario, por parte del Estado de todas o parte de las tierras
comprendidas en las áreas cordilleranas

1977 Ley 632, del 28 de mayo de 1977, que prohíbe el corte de árboles en las cabeceras de ríos

1982 Ley 705, del 2 de agosto de 1982, que crea la CONATEF y establece el cierre de los
aserraderos que operaban a la fecha

1983 Ley 752 – 83 crea a CONATEF y la ley 753 – 83 abre la campaña nacional de reforestación.

1985 Ley 290-85, del 28 de agosto de 1985, sobre incentivo al desarrollo forestal

1985 Ley 291 convierte a CONATEF en un organismo ejecutor al asignarle funciones que eran de la
DGF.

1985 Decreto 258 aprueba el Plan Nacional de Ordenamiento Forestal.

1985 Ley 291, del 28 de agosto de 1985, que modifica las leyes Nos. 211 y 705, de 1967 y 1982,
respectivamente sobre manejos de bosques y aserraderos

Borrador 1. R-PP. República Dominicana. 84

1985 Ley 295, del 28 de agosto de 1985, que declara de alto interés nacional incluir en los
programas de educación nacional la necesidad de conservar los recursos naturales

1987 Ley 112-87, del 10 de diciembre de 1987, que establece el servicio forestal obligatorio

1987 Decreto 658 que designa al DGF como presidente de la Comisión Nacional Técnica Forestal.

1991 Ley 1491-9, de Servicio Civil y Carrera Administrativa

1992 Decreto 340-92, que crea la Comisión Nacional de Seguimiento a los Acuerdos de la Cumbre
para la Tierra

1995 Decreto 221-95, del 30 de septiembre de 1995, que crea los PN Nalga de Maco y Sierra de
Neyba y el Monumento Natural Las Caobas

1996 Decreto 233-96 mediante el cual se crearon 32 nuevas unidades del SINAP

1997 Decreto No. 138 de 1997, mediante el cual se pone en ejecución el Plan Nacional Quisqueya
Verde

1998 Decreto 152-98, del 29 de abril de 1998, que crea la Comisión Coordinadora del Sector
Recursos Naturales y Medio Ambiente

1999 Ley 118-99, del 23 de diciembre de 1999, que crea el Instituto Nacional de Recursos
Forestales

2000 Ley 64 – 00, del 18 de agosto del 2000, que crea el Ministerio de Medio Ambiente y Recursos
Naturales

2000 Ley 821-00, ley de organización judicial y sus modificaciones

2001 Decreto No. __ del 5 de junio del 2001, que aprueba el Reglamento Forestal y las normas
técnicas forestales.

2001 Ley 120-01, que instituye el Código de Ética del Servidor Público

2002 Ley 76-02 que crea el nuevo Código Procesal Penal de la República Dominicana.

2003 Ley 78-03 sobre el Estatuto del Ministerio Público

2004 Decreto 1288-04 que establece el reglamento para el comercio de fauna y flora silvestres, en
cumplimiento del CITES

2004 Ley 266-04 del 1ro. de junio del 2004, mediante el cual se establece como demarcación
turística prioritaria el polo de la región Suroeste en las provincias de Barahona, Bahoruco,
Independencia y Pedernales.

2004 Ley 202-04, del 24 de julio del 2004, Ley Sectorial de Áreas Protegidas

2004 Ley 121-04

2005 Decreto 686-05 del 30 de diciembre del 2005, que crea la Comisión liberada por la Ley 202-04
en las zonas de Pedernales y Bayahíbe, presidida por el Secretario de Estado de Turismo.

2005 Sentencia del 8 de febrero del 2005 de la Suprema Corte de Justicia, que declara la Ley 202-
04 conforme a la Constitución de la República

2006 Decreto 17-06, del 4 de enero del 2006, que crea la Comisión Especial para el PN Los
Haitises.

2006 Decreto 12-06 del 18 de enero del 2006, que dispone la creación de la Comisión de
Identificación y Valorización de Monumentos Naturales

2009 Ley 174-09 que estable tres nuevos paisajes protegidos.

2009 Decreto 571-09 que estable 31 nuevas áreas protegidas de diversas categorías de protección

2011 Decreto 371-11 que establece el PN Manolo Tavares Justo.

FUENTE: Elaboración Propia con base en diversas fuentes SEMARN (2006), RODRIGUEZ (2004),
USAID (2006), USAID (2006).

Borrador 1. R-PP. República Dominicana. 85

ANEXO 4: SISTEMA NACIONAL DE ÁREAS PROTEGIDAS

Superficie Terrestre y Marina

No. Áreas Protegidas/Categorías
Superficie

terrestre (km²)

Área
marina
(km²)

 Área
total
(km²)

 I. ÁREAS DE PROTECCIÓN ESTRICTA

 Total Áreas de protección estricta 421.57 43,459.17 43,880.74

 % Territorio nacional 0.87

 A. Reservas científicas

1 Villa Elisa 0.43 0.43

2 Ébano Verde 29.90 29.90

3 Loma Quita Espuela 71.98 71.98

4 Loma Barbacoa 13.71 13.71

5 Loma Guaconejo 23.37 23.37

6 Las Neblinas 40.78 40.78

7 Dicayagua 1.15 1.15

8 La Salcedoa 41.22 41.22

 Total 222.52 0.00 222.52

 % Territorio nacional 0.46

 B. Santuarios de mamíferos marinos

9 Bancos de la Plata y de la Navidad 32,879.80 32,879.80

10 Estero Hondo 20.67 16.98 37.65

 Total 20.67 32,896.78 32,917.45

 % Territorio nacional 0.04

 C. Santuarios marinos

11 Arrecifes del Sureste 7,855.31 7,855.31

12 Arrecifes del Suroeste 2,707.08 2,707.08

 Total 0.00 10,562.40 10,562.40

 % Territorio nacional 0.00

 D. Reserva biológica

13 Loma Charco Azul 174.37 174.37

14 Sierra Prieta 4.00 4.00

 Total 178.37 0.00 178.37

 % Territorio nacional 0.37

 II. PARQUES NACIONALES

 Total Parques nacionales 1.33 256.27 257.60

 % Territorio nacional 0.00

Borrador 1. R-PP. República Dominicana. 86

 A. Parques nacionales

15 Armando Bermúdez 802.54 802.54

16 José del Carmen Ramírez 749.72 749.72

17 Nalga de Maco 165.82 165.82

18 Montaña La Humeadora 305.41 305.41

19 Lago Enriquillo e Isla Cabritos 404.93 404.93

20 Valle Nuevo 906.31 906.31

21 Sierra Martín García 224.50 16.49 240.99

22 Sierra de Bahoruco 1,091.77 1,091.77

23 Cabo Cabrón 35.55 35.55

24 Sierra de Neiba 183.00 183.00

25 Los Haitises 632.14 632.14

26 El Morro 18.54 18.54

27 Del Este 414.62 381.84 796.47

28 Jaragua 705.35 830.12 1,535.46

29 Manglares del Estero Balsa 54.34 2.29 56.62

30 Manglares del Bajo Yuna 121.20 121.20

31 Humedales del Ozama 46.20 46.20

32 La Hispaniola 27.40 27.37 54.77

33 Saltos de la Jalda 36.43 36.43

34 Máximo Gómez 42.35 42.35

35 La Gran Sabana 219.58 219.58

36 Anacaona 539.80 539.80

37 Luis Quin 197.29 197.29

38 Aniana Vargas 129.63 129.63

39 Picky Lora 112.28 112.28

40 Francisco Alberto Caamaño Deñó 288.80 298.68 587.48

41 Baiguate 28.30 28.30

42 Punta Espada 82.48 82.48

43 Manolo Tavares Justo 351.87 351.87

 % Territorio nacional -

 B. Parques nacionales submarinos

44 Monte Cristi 0.00 246.45 246.45

45 Submarino La Caleta 1.33 9.82 11.15

 Total 1.33 256.27 257.60

 % Territorio nacional 0.00

 III. MONUMENTOS NATURALES

Borrador 1. R-PP. República Dominicana. 87

 Total Área de monumentos naturales 663.09 23.70 686.80

 % Territorio nacional 1.38

 A. Monumentos naturales

46 Cabo Francés Viejo 0.25 0.25

47 Salto El Limón 16.47 16.47

48 Las Dunas de las Calderas 17.59 17.59

49 Las Caobas 105.47 105.47

50 Isla Catalina 9.09 7.15 16.24

51 Lagunas Cabarete y Goleta 70.91 70.91

52 Loma Isabel de Torres 16.60 16.60

53 Pico Diego de Ocampo 25.34 25.34

54 Río Cumayasa y Cuevas Las Maravillas 87.30 87.30

55 Salto de la Damajagua 5.53 5.53

56 Hoyo Claro 39.30 39.30

57 Loma La Altagracia o Loma la Enea 0.67 0.67

58 Cabo Samaná 9.26 9.26

59 Bosque Húmedo de Río San Juan 1.59 1.59

60
Reserva Antropológica Cuevas de Borbón o del
Pomier 5.01 5.01

61 Cerro de San Francisco 4.02 4.02

62 Los Cacheos 55.84 55.84

63 Salto de Jimenoa 17.43 17.43

64 Saltos de Jima 18.67 18.67

65 El Saltadero 2.38 2.38

66 Salto de Socoa 68.30 68.30

67 Saltos de La Tinaja 29.52 29.52

68 Las Marías 4.50 4.50

69 Laguna Gri-Grí 0.68 15.48 16.16

70 Manantiales de Las Barías 0.76 0.76

71 Salto Grande 14.76 14.76

72 La Ceiba 0.01 0.01

73 Punta Bayahibe 1.63 1.07 2.70

 Total 628.90 23.70 652.60

 % Territorio nacional 1.30

 B. Refugios de vida silvestre

74 Monumento Natural Miguel Domingo Fuerte 33.53 0.00 33.53

75 Cueva de los Tres Ojos de Santo Domingo 0.67 0.67

 Total 34.19 0.00 34.19

 % Territorio nacional 0.07

Borrador 1. R-PP. República Dominicana. 88

IV. ÁREAS DE MANEJO DE
HÁBITAT/ESPECIES

 Total Área de monumentos naturales 277.18 161.09 589.77

 % Territorio nacional 0.58

 A. Refugios de vida silvestre

76 Río Chacuey 38.77 38.77

77 Lagunas Redonda y Limón 32.11 32.11

78 Bahía Luperón 13.21 5.49 18.70

79 Manglares de Puerto Viejo 4.70 6.45 11.15

80 Cayos Los Siete Hermanos 104.85 104.85

81 Laguna Saladilla 31.16 31.16

82 Humedales del Bajo Yaque del Sur 12.35 12.35

83 Laguna Cabral o Rincón 56.03 56.03

84 La Gran Laguna o Perucho 3.65 3.67 7.32

85 Manglar de la Jina 15.29 37.58 52.86

86 Lagunas de Bávaro y El Caletón 6.40 6.40

87 Río Soco 9.50 2.26 11.75

88 Ría Maimón 3.98 0.80 4.78

89 Laguna de Mallén 1.41 1.41

90 Río Higuamo 18.49 18.49

91 Gran Estero 151.50

92 Cañón del Río Gurabo 30.12 30.12

 Total (km²) 277.18 161.09 589.77

 % Territorio nacional 0.58

 V. RESERVAS NATURALES

 Total Reservas naturales 1,649.61 0.00 1,649.61

 % Territorio nacional 3.42

 A. Reservas forestales

93 Alto Bao 307.27 307.27

94 Alto Mao 457.05 457.05

95 Arroyo Cano 23.90 23.90

96 Cerros de Chacuey 51.89 51.89

97 Loma Novillero 12.89 12.89

98 Cabeza de Toro 5.94 5.94

99 Loma del 20 50.02 50.02

100 Villarpando 79.55 79.55

101 Guanito 68.95 68.95

102 Las Matas 56.17 56.17

103 Cayuco 5.04 5.04

104 Hatillo 49.64 49.64

Borrador 1. R-PP. República Dominicana. 89

105 Cerro de Bocanigua 29.21 29.21

106 Barrero 192.15 192.15

107 Río Cana 259.95 259.95

 Total 1,649.61 0.00 1,649.61

 % Territorio nacional 3.42

 VI. PAISAJES PROTEGIDOS

 Total Paisajes protegidos 338.13 48.96 387.08

 % Territorio nacional 0.70

 A. Vía panorámica

108 Mirador del Atlántico 12.10 12.10

109 Mirador del Paraíso 21.87 21.87

110 Carretera El Abanico-Constanza 23.21 23.21

111 Carretera Cabral-Polo 12.04 12.04

112 Carretera Santiago-La Cumbre-Puerto Plata 20.98 20.98

113 Carretera Bayacanes-Jarabacoa 17.50 17.50

114 Costa Azul 6.54 12.38 18.92

115 Entrada de Mao 54.37 54.37

116 Carretera Nagua-Sánchez y Nagua-Cabrera 37.54 37.54

 Total 206.15 12.38 218.53

 % Territorio Nacional 0.43

 B. Áreas naturales de recreo

117 Cabo Rojo - Bahía de las Águilas 51.62 27.49 79.11

118 Guaraguao - Punta Catuano 12.82 5.78 18.59

119 El Puerto Guagüi 41.47 41.47

120 Boca de Nigua 2.51 3.31 5.81

 Total 108.41 36.58 144.99

 % Territorio nacional 0.22

 C. Corredor ecológico

121 Autopista Duarte 14.35 14.35

122 Autopista Juan Bosch 5.58 5.58

123 Autopista 6 de Noviembre 3.64 3.64

 Total 23.57 23.57

 % Territorio nacional 0.05

[final]

