

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.

DOCUMENTO:
“PREPARACIÓN PARA LA REDUCCIÓN DE

EMISIONES CAUSADAS POR LA
DEFORESTACIÓN Y DEGRADACION DE LOS

BOSQUES EN HONDURAS”
Incluyendo el Rol de la Conservación de las Reservas Naturales de

Carbono, El Manejo Forestal Sostenible y El Incremento de las
Reservas Naturales de Carbono Forestal

José Guillermo Flores Rodas

Consultor Líder de la Formulación de la Propuesta

Esta Propuesta ha sido Formulada bajo el liderazgo del Dr. José Flores Rodas (Consultor del Programa Regional REDD/CCAD/GIZ),
los equipos técnicos de la Dirección Nacional de Cambio Climático (SERNA), del Departamento de Cambio Climático y Bosques (ICF),
del Centro de Información y Patrimonio Forestal (ICF), del Componente de Cambio Climático del Programa PRORENA (GIZ) y las
sugerencias emanadas del Grupo Nacional de Trabajo REDD+ y del proceso de Información y Consulta a más de 600 líderes de
organizaciones de base indígena y de comunidades locales bosque dependientes.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

1

ACRÓNIMOS .. 2
RESUMEN EJECUTIVO... 4
DISEÑO DE UN SISTEMA DE MONITOREO .. 9
COMPONENTE 1: ORGANIZACIÓN Y CONSULTA ... 16
1A. PLANIFICACIÓN DE LA REDUCCIÓN DE EMISIONES CAUSADAS POR DEFORESTACIÓN Y DEGRADACIÓN NACIONAL: 16
1B. CONSULTA Y PARTICIPACIÓN DE LAS PARTES INTERESADAS RELEVANTES (PIR): ... 26
COMPONENTE 2: PREPARACIÓN DE LA ESTRATEGIA REDD+ .. 32
2A. EVALUACIÓN DEL USO DE LA TIERRA, POLÍTICA FORESTAL Y GOBERNANZA: .. 32
2B. OPCIONES DE LA ESTRATEGIA REDD+: ... 55
2C. MARCO DE IMPLEMENTACIÓN REDD+:.. 64
2D. IMPACTOS SOCIALES Y AMBIENTALES:... 67
COMPONENTE 3: DESARROLLO DE UN ESCENARIO DE REFERENCIA ... 70
EVALUACIÓN DE OPCIONES.. 73
ORGANIZACIÓN .. 74
PRESUPUESTO .. 74
COMPONENTE 4: DISEÑO DE UN SISTEMA DE MONITOREO ... 76
4A. VALIDACIÓN DE ESTÁNDARES Y DE LA METODOLOGÍA DEL MONITOREO: ... 76
4B. OTROS IMPACTOS Y BENEFICIOS: .. 91
COMPONENTE 5: PRESUPUESTO TOTAL, POR AÑO Y POR ORIGEN DE FONDOS ... 95
COMPONENTE 6: MECANISMOS FINANCIEROS PARA LA IMPLEMENTACIÓN PLENA DE ACCIONES REDD+ EN
HONDURAS. ... 106
6.1 FONDOS PÚBLICOS ... 106
6.2 FONDOS PRIVADOS ... 111
COMPONENTE 7: CONJUNTO DE SALVAGUARDAS PARA REDD+ Y COMO HONDURAS PROPONE QUE
SERÁN RESPETADAS. .. 113
7.1 REDD+ ES CONSISTENTE O COMPLEMENTA LOS PLANES FORESTALES NACIONALES Y LAS CONVENCIONES INTERNACIONALES

RELEVANTES .. 113
7.2 ESTRUCTURAS DE RECTORÍA (GOBERNANZA) FORESTAL NACIONAL EFECTIVAS, TRANSPARENTES, QUE RESPETA LA LEGISLACIÓN

Y SOBERANÍA NACIONALES .. 114
 .. 114
7.3 LA ENREDD+ RESPETA EL CONOCIMIENTO Y LOS DERECHOS DE LOS PUEBLOS INDÍGENAS, QUE CONSIDERA LAS

OBLIGACIONES INTERNACIONALES EN EL TEMA .. 115
7.4 LA ENREDD+ ASEGURA LA PARTICIPACIÓN PLENA Y EFECTIVA DE TODOS LOS ACTORES RELEVANTES, PRINCIPALMENTE

INDÍGENAS Y COMUNIDADES LOCALES ... 116
7.5 LA ENREDD+ ES CONSISTENTE E INCENTIVA LA CONSERVACIÓN DE BOSQUES NATURALES, LA BIODIVERSIDAD, SERVICIOS

ECOSISTÉMICOS Y BENEFICIOS SOCIALES Y AMBIENTALES. .. 117
7.6 LA ENREDD+ INCLUYE ACCIONES PARA ABORDAR LOS RIESGOS DE REVERSIÓN DE LAS ACCIONES REDD+ 118
7.7 ENREDD+ INCLUYE ACCIONES PARA REDUCIR EL DESPLAZAMIENTO DE EMISIONES ... 118
7.8 LA ENREDD+ CUENTA CON UN MARCO NORMATIVO PARA LA IMPLEMENTACIÓN DE PROYECTOS REDD+ QUE INCLUYE

ACCIONES AFIRMATIVAS PARA PROMOVER LA EQUIDAD DE GÉNERO. ... 118
BIBLIOGRAFÍA .. 119

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

2

Acrónimos
ACDI Agencia Canadiense de Cooperación Internacional

AFE Administración Forestal del Estado

AFH Agenda Forestal Hondureña

AHIBA Asociación Hondureña de Instituciones Bancarias

AMADHO Asociación de Madereros de Honduras

AMHON Asociación de Municipios de Honduras

ANETRAMA Asociación Nacional de Empresas Transformadoras de la
Madera

BID Banco Interamericano de Desarrollo

BCIE Banco Centroamericano de Integración Económica

BM Banco Mundial

CATIE Centro Agronómico Tropical de Investigación y Enseñanza

CBM Corredor Biológico Mesoamericano

CCAD Comisión Centroamericana de Ambiente y Desarrollo

CICC Comité Interinstitucional de Cambio Climático

CTICC Comité Técnico Interinstitucional de Cambio Climático

CCCF Consejo Consultivo Comunitario Forestal

CHCFV Consejo Hondureños para la Certificación Forestal Voluntaria

CIFOR Centro Internacional de Investigación Forestal

CIPF Centro de información y Patrimonio Forestal

CITES Convenio sobre el Comercio Internacional de Especies
Amenazadas de Fauna y Flora Silvestres

CLPI Consentimiento Libre, Previo e Informado

CNA Consejo Nacional Anticorrupción

CNBS Comisión Nacional de Banca y Seguros

COATLAHL Cooperativa Regional Agroforestal Colón Atlántida Honduras
Limitada

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

3

COCONAFOR Consejo Consultivo Nacional Forestal

COHDEFOR Corporación Hondureña de Desarrollo Forestal

DCCB Departamento de Cambio Climático y Bosques (ICF)

DNCC Dirección Nacional de Cambio Climático (SERNA)

FEHCAFOR Federación Hondureña de Cooperativas Agroforestales

FEPROAH Federación de Productores Agroforestales de Honduras

GNTREDD+ Grupo Nacional de Trabajo REDD+

HACOFOGG Red Hondureña de Áreas Comunitarias Forestales de Gualaco
y Guata

ICF Instituto Nacional de Conservación y Desarrollo Forestal,
Áreas Protegidas y Vida Silvestre

INA Instituto Nacional Agraria

IP Instituto de la Propiedad

JD-REDD+ Junta Directiva Nacional REDD+

SE-REDD+ Secretaría Ejecutiva REDD+

REDD+ Reducción de Emisiones Causadas por la Deforestación y

Degradación de los Bosques, (Incluyendo el Rol de la
Conservación de las Reservas Naturales de Carbono, el
Manejo Forestal Sostenible y el Incremento de las Reservas
Naturales de Carbono a través de la Reforestación).

SERNA Secretaria de Recursos Naturales y Ambiente

SEDINAFROH Secretaria de los Pueblos Indígenas y Afro descendientes de
Honduras

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

4

Resumen Ejecutivo

Organización y consulta

La superficie hondureña con bosques es de 5.96 millones de hectáreas ocupando las áreas
protegidas 3.96 millones de ha. El área de bosque latifoliado es de 3.53 millones de has; los pinares
son 1.68 millones de has y las restantes 550,000 son de bosque mixto y manglares.

Honduras cuenta con 91 Áreas Protegidas que ocupan una extensión aproximada de 3.9 millones
Has (34% del territorio Nacional) donde se incluyen ecosistemas terrestres, acuáticos y marino
costeros.

Honduras cuenta con una serie de planes de largo y mediano plazo, socializados a diferentes niveles
y plasmados en documentos tales como la Visión de País (2010-2038), el Plan de Nación (2010-
2022), el Programa Nacional Forestal (PRONAFOR) (2010-2030) y el Plan Estratégico Institucional
del ICF (2010-2015) que definen su posición, prioridades y estrategias de mediano y largo plazo en
relación al sector forestal y al abordaje del cambio climático.

Se identifican las Partes Interesadas Relevantes (PIR) para el proceso REDD+: los dueños de tierras
de vocación forestal sin bosque; los dueños de bosques; los usufructuarios del bosque nacional; los
pueblos indígenas según la definición de la OIT en su Convenio 169, sus organizaciones locales,
regionales y nacionales; y los instrumentos financieros existentes y por crearse específicamente
para la Estrategia REDD+.

Se propone una estructura de funcionamiento para la implementación de la ENREDD+ que se
resume a continuación:

Comité Interinstitucional de Cambio
Climático (Nivel Político)

Comité Técnico Interinstitucional de
Cambio Climático (Nivel Técnico)

Grupo Nacional de Trabajo REDD+
(Nivel Técnico: Foro de Comunicación Intersectorial para la

Temática Bosques y Biodiversidad)

37 Organizaciones: Gobierno,
Sociedad Civil, Pueblos Indígenas,

Organizaciones Agroforestales,
Cooperación Internacional y Sector

Privado .

(Reunido cada 3 meses)

60 Instituciones

Junta Directiva Nacional REDD+

3 Representantes de Gobierno, 2 representantes de
Sociedad Civil, 2 Representantes Pueblos Indígenas,

2 Representantes de Organizaciones Agroforestales,
Y 2 representantes del Sector Empresarial Privado

(reunido una vez por mes).

Secretaría Ejecutiva REDD+ 1 Secretario/a Ejecutivo/a
2 Profesionales Forestales

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

5

Preparación de la Consulta

Para la apoyar la formulación de esta estrategia REDD+, se realizaron talleres de información y
socialización de la Estrategia Nacional de Cambio Climático, Aspectos Clave del Mecanismo REDD+
resultantes de los acuerdo de la CMNUCC en Cancún 2010 en los cuales a la fecha han participado
612 líderes de organizaciones de base de comunidades locales y pueblos indígenas viviendo en
tierras de vocación forestal.

En vista de que Honduras reconoce el derecho de los Pueblos Indígenas a ser consultados en
debida forma y de acuerdo con las pautas definidas por ellos mismos, en éste sentido y luego de
haber informado a 182 líderes de 70 organizaciones de base indígena, se procedió a consultarles
sobre la forma en que deseaban ser consultados, al tiempo que mediante el mecanismo de talleres
específicos con cada Pueblo Indígena se procedió a recoger todas las dudas, temores y problemas
que debería tener respuesta dentro de la ENREDD+, sin que ello significara un proceso de otorgar
consentimiento. Queda pendiente en la agenda efectuar éste mismo proceso con los pueblos afro
descendientes.

Evaluación del Uso de la Tierra, Políticas y Gobernanza

La diferencia entre las diferentes estimaciones de la tasa de deforestación en Honduras se debe a la
temporalidad, la resolución, la metodología y los objetivos de cada una de las evaluaciones
realizadas en diferentes épocas. Se analizan los detonantes más importantes de la deforestación
acelerada que sufrió Honduras durante muchos años y se teoriza que las funciones del
proceso de deforestación han sido varias y que estas no son lineales.

Por lo tanto, se puede afirmar, con algún grado de certeza, que, entre 1900 y 1960, la pérdida de
bosques siguió su ritmo ―normal― de 10,590 ha/año, llegando a una superficie boscosa, en 1960, de
10,313,800 ha, la cual se redujo a 6,456,314 ha en el 2004 (44 años), lo cual resulta en una tasa de
deforestación anual de 87,670 ha/año a partir de la imposición de estas políticas perversas para el
bosque hondureño (1960-2004).

Por otro lado, la tasa de deforestación total, entre el 2004 y el 2009, se estima ser 28,395 ha/año.
Se puede concluir que la eliminación de los mayores detonantes de la deforestación de la época
fueron reformados, para más bien, exigir el manejo forestal sostenible en los bosques de Honduras
(Ley de Modernización y Desarrollo del Sector Agrícola de 1992), redujo la deforestación anual en
68%.

En el análisis, se revela que en el SINAPH, los refugios y reservas han sido los más afectados por la
deforestación. Estas categorías que son las más restrictivas en su uso, perdieron 76,237 hectáreas
durante el período, significando una tasa de 15,247 ha/año. Es notable, sin embargo, que el total de
área boscosa entre todas las categorías prácticamente no cambió en el período 2004-2009 ya que el
cambio total neto es apenas 0.2%, lo cual está dentro del margen de error. Comparando esta
diferencia entre los grupos de categorías, puede afirmarse que las mayores restricciones de uso
redundaron en mayor deforestación. Es lógico, entonces, que lo restrictivo del uso no

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

6

asegura la conservación, sino todo lo contrario. Por lo tanto, la estrategia REDD debe
contemplar usos sostenibles en zonas de amortiguamiento para asegurar una mejor conservación de
la biodiversidad y una consecuente reducción en la emisión de GEI por la deforestación y
degradación.

Causas de la deforestación y degradación del bosque en Honduras
En preparación del proceso pre-estrategia REDD, Honduras está en proceso de validación de un
documento que identifica las causas de la deforestación y degradación del bosque en Honduras
(Vallejo, 2011). Aquí se resumen dichas causas identificadas en la siguiente tipología: políticas,
legislación o normativa legal y marco institucional.

Como se describe anteriormente, Honduras tomó una decisión muy positiva al aprobar la Ley de
Modernización y Desarrollo del Sector Agrícola en la década de los ‘90 y con la eliminación de los
detonantes más importantes de la deforestación en el país, se redujo la tasa de deforestación en un
68%. No obstante, se reconoce que todavía hay varias opciones estratégicas que tomar para reducir
mucho más la tasa de deforestación y la degradación nacional. Para ello, se están proponiendo las
siguientes opciones:

o Opciones que eliminen distorsiones en la renta de la tierra que propicien subsidios crediticios

y cambios a usos no sostenibles de la tierra..

o Opciones que eliminen la titulación irregular de tierras en áreas forestales nacionales.

o Opciones que permitan regular el reconocimiento de derechos a los pueblos indígenas que

viven en tierras nacionales de vocación forestal.

o Opciones que permitan reducir significativamente el corte, transporte y comercio ilegal de la

madera y de especies de flora y fauna protegida.

o Opciones que tiendan a mejorar la renta del bosque nacional e incrementar su manejo

forestal sostenible.

o Opciones que reduzcan la pobreza y a su vez, propicien el MFS del bosque nacional.

o Opciones que promuevan la participación de PIR en la prevención, combate y restauración

posterior de/a incendios forestales, independientemente de su tenencia.

o Opciones que promuevan y propicien la reforestación de áreas de vocación forestal

deforestadas y que creen corredores biológicos efectivos, especialmente en áreas

ganaderas.

Por otro lado, Honduras ha aprobado una ley que establece obilgatoriedad una Visión de País y Plan
de Nación que, en su Objetivo Primario 3 el cual se relaciona directamente con REDD, apunta a un
apoyo de largo plazo por parte del Gobierno de Honduras en los diferentes períodos que restan en el
largo plazo (2038) y señala lo siguiente:

La progresiva dinámica en la ocupación del territorio ha provocado desequilibrios en su uso que
evidencian que solo el 40% de nuestro suelo es aprovechado en base a su capacidad natural
productiva. 33% se encuentra en estado de subutilización y alrededor del 27%, muestra señales de
degradación ambiental producto de sobre-utilización (uso más allá de la capacidad natural
productiva), intervenciones ilegales y aprovechamiento no sostenible.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

7

El uso de malas prácticas en el aprovechamiento de los recursos naturales del país, los enfoques de
aprovechamiento con visión eminentemente extractiva, las deficiencias en los procesos de
licenciamiento, supervisión y auditoría ambiental, así como la limitada participación social y
comunitaria, hacen que el patrimonio natural del país vea limitadas sus posibilidades de servicio al
desarrollo económico y social y que se propicie, cada vez con mayor celeridad, un proceso de
pérdida progresiva de calidad y valor que debe ser revertida.

Es así que, congruentemente, la Estrategia Nacional de Cambio Climático y el Plan Estratégico del
ICF contienen objetivos estratégicos consistentes con esta visión y con los objetivos de REDD. Con
ello, se asegura un apoyo a la implementación y cumplimiento de la Estrategia Nacional de REDD de
Honduras, en el largo plazo.

Marco de implementación de REDD+
En cuanto a la titularidad de derechos, Honduras reconoce el derecho sobre las áreas forestales a
favor de los pueblos indígenas y afro hondureños, situados en tierras que tradicionalmente poseen,
de conformidad a las leyes nacionales y el Convenio 169 de la OIT (Artículo 45 de la Ley Forestal,
Áreas Protegidas y Vida Silvestre, 2007).

En lo referente al régimen privado, la LFAPVS, en su Artículo 49, establece que corresponde a sus
propietarios la administración de los mismos, así como sus obligaciones de protección, reforestación
y beneficios derivados de su manejo y aprovechamiento. Es claro pues que la titularidad de los
derechos de carbono y del pago por servicios ambientales de sus bosques privados, le corresponde
a su propietario.

En cuanto al régimen público, el mecanismo más importante para la Estrategia REDD en áreas
forestales públicas, es el de los contratos de manejo forestal de corto, mediano y largo plazo,
prioridad que debe otorgarle el Estado a través del ICF y de las municipalidades, a las comunidades
bosque-dependientes, con derecho preferencial (Artículos 126 al 132 de la LFAPVS). Los derechos y
obligaciones se establecen en los contratos de manejo forestal comunitario y son indivisibles e
intransferibles a terceros ajenos de la comunidad. Se interpreta que, mediante los contratos de
manejo comunitario, se pueden transferir, durante el cumplimiento del contrato, a la comunidad
beneficiaria, los derechos de carbono y de los pagos por servicios ambientales. Igualmente
establecido están los derechos de las comunidades indígenas y afro hondureñas en el Artículo 45
antes mencionado.

El Artículo 1 de la Ley de Establecimiento de una Visión de País y la Adopción de un Plan de Nación
para Honduras define la Regionalización, “como el proceso de desarrollo que tiene como elemento
central a las Regiones geográficas definidas en función de las cuencas hidrográficas principales del
país, considerando sus características, capacidades y necesidades particulares e integrando a la
población y comunidades en cada Región, como protagonista en la determinación de su propia
imagen objetivo, que guie el proceso para alcanzar una mejor calidad de vida mediante la
renovación sustantiva de las estructuras y condiciones sociales, así como la mejora del conjunto de
activos que soportan el desarrollo”.

Como tal, establece la conformación de 6 regiones de desarrollo con base en las 6 cuencas grandes
que caracterizan la hidrografía nacional. Contemplando una representación de la Estrategia REDD

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

8

en cada instancia del sistema de planificación y ejecución de políticas de desarrollo, habrá un marco
de implementación nacional y regional.

Por su lado, la LFAPVS provee para el establecimiento de Consejos Consultivos (CC) desde
comunitarios, municipales, regionales (las mismas regiones que establece la Ley de Planificación),
hasta un Consejo Consultivo Nacional Forestal (COCONAFOR). Estas estructuras son la base para
la alcanzar consensos, para la resolución de conflictos, y para el empoderamiento local a nivel de
cada CC Comunitario Forestal.

La integración de la Estrategia REDD a nivel local, municipal, regional y nacional será a través de la
participación activa de cada CC en las mesas sectoriales de cada Consejo Regional de Desarrollo.

Con referencia a la distribución de los beneficios, es importante señalar que los derechos a
beneficios (ganancias por el manejo forestal sostenible, pagos por servicios ambientales, etc.)
están bien definidos en las leyes pertinentes; y, para asegurar la no violación de derechos, se
propone la creación de una Unidad de Derechos REDD+ en la Secretaría de Derechos Humanos,
que serviría de instancia de reclamos para los que sientan, a nivel comunitario, individual o
empresarial, que se les han violado sus derechos en la implementación de la Estrategia.

Finalmente, se debe señalar que las actividades de REDD+, al incluir las actividades de
conservación, uso y restauración de los bosques, resultan en reducir las tasas de deforestación de
los bosques tropicales en los países en desarrollo. Eso requiere la adopción de medidas que
mejoren la gobernanza forestal en el país, afectando directamente la vida de miles de personas que
viven en el bosque y dependen de los recursos forestales como principal fuente de sustento.

Se propone un Sistema de Evaluación Social y Ambiental (SESA) como un instrumento que se
aplicará como evaluación previa, durante el proceso y posteriormente para identificar los posibles
impactos negativos y positivos en diversas poblaciones humanas y en el medio ambiente, diseñar
las medidas de atención de dichos impactos y medir el desempeño y resultados del diseño de la
estrategia REDD+ (eficiencia y eficacia/desempeño y resultados). Este sistema estará ligado al
Sistema de Monitoreo Forestal.

Honduras se propone lograr los siguientes objetivos en el seguimiento de los impactos socio
ambientales de la Estrategia REDD+:

a) Implementar la evaluación social y ambiental ex-ante de los impactos negativos y positivos

(incluyendo riesgos y amenazas) de la Estrategia REDD+

b) Diseñar un plan de gestión socio-ambiental que incluya las medidas de atención a estos

impactos, riesgos y amenazas

c) Realizar una evaluación social y ambiental ex-post de los impactos positivos y negativos del

proceso de diseño de la Estrategia REDD+.

d) Monitorear el proceso de consulta y participación, según criterios CLPI generalmente

aceptados.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

9

Desarrollo de un Escenario de Referencia
En las décadas de los ‘60 hasta los ‗90, inclusive, Honduras impulsó políticas de desarrollo
agropecuario y posteriormente, políticas de desarrollo, en general, basadas en el agotamiento de los
recursos naturales. Los frentes de expansión agrícola se detectan en los diferentes mapas de
cobertura del país. Dadas sus diferentes resoluciones espaciales, muchas conclusiones son
imprecisas en cuanto a la magnitud de la deforestación.

Es de vital importancia que la línea de datos geoespaciales y la utilización de sensores remotos con
las mismas características que permitan el escaneo constante de la cobertura en las futuras etapas,
la elaboración del mapa de cobertura de bosque, con la misma metodología que se empleó en los
mapas que sirvieron para establecer la línea base de la Estrategia REDD+.

La línea base a ser seleccionada por Honduras será nacional, y no sub-nacional como han
planteado otros países en la Convención. Por esta razón, el país no está obligado a monitorear
fugas.

Desde el punto de vista temporal, se propone analizar, a un nivel nacional, los siguientes períodos
para definir el escenario de referencia: 1990, 1995, 2000, 2005 y 2010.

Para la línea base de biomasa/carbono, desde un enfoque simple, la estimación puede hacerse así:

La superficie por tipos de bosque se obtiene de los mapas de cobertura forestal.

Diseño de un Sistema de Monitoreo
Basado en el contexto establecido en la COP 15, se plantea una estrategia de monitoreo forestal
para la Republica de Honduras, la cual será liderada por el Instituto Nacional de Conservación y
Desarrollo Forestal Áreas Protegidas y Vida Silvestre (ICF) teniendo como punto focal bajo la
estrategia de Cambio Climático a la Secretaria de Recursos Naturales y Ambiente (SERNA) y bajo la
supervisión de la Junta Directiva REDD+ (JD-REDD+) de Honduras.

La estrategia se basa en cuatro pilares fundamentales; Teledetección, Inventarios Forestales,
Desarrollo de modelos alométricos de volumen y Sistemas de información y reporte de datos. Los
componentes están basados dentro del contexto REDD+, el cual define que el monitoreo forestal
debe desarrollarse de tal forma que sea medible, reportable y verificable (MRV) para el reporte de
emisiones de CO2, además se busca que la información debe ser Transparente, Completa,
Comparable entre países, Consistente en el tiempo y Verificable con una incertidumbre conocida.

La estrategia de ejecución será liderada por la Unidad Nacional de Monitoreo Forestal que se
encuentra constituida en el ICF con el apoyo directo de un equipo técnico de Monitoreo Forestal
conformado por la SERNA y la Escuela Nacional de Ciencias Forestales (ESNACIFOR). Además se
considera la supervisión de la JD-REDD+ en Honduras.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

10

Finalmente, se identifican actividades con alta prioridad en el contexto de la implementación del
MVR en Honduras, las actividades parten de establecimiento de protocolo metodológico para
levantamiento de inventarios forestales en el contexto de REDD+, así como el establecimiento de
áreas de entrenamiento para el establecimiento de proyectos pilotos

Diseño de un Marco para el Programa de Monitoreo y Evaluación y un
cronograma de cumplimiento por indicador
Por medio de un sistema de indicadores, el desempeño en la implementación del R-PP también será
evaluado. Este componente pretende establecer un marco que permita medir el progreso y
desempeño de la implementación del R-PP, con el fin de procurar un manejo transparente y eficiente
de los recursos, incorporar las correcciones necesarias e introducir mejoras al programa de
monitoreo y evaluación. A manera de facilitar la evaluación del desempeño en la implementación del
R-PP, se propone un sistema de indicadores que permitirá, a cualquier evaluador, medir el progreso
de la implementación del R-PP. El cumplimiento en el tiempo se muestra en un cronograma de
cumplimiento por indicador, por componente y subcomponente.

Costos
El costo total para la preparación de la Estrategia REDD+ será de US$ 5.42 millones a ejecutarse
en cuatro años. De ello, además de lo que ya aporta en el presupuesto de la Dirección de Cambio
Climático de la SERNA y el presupuesto del ICF, el Gobierno de Honduras aportará US$ 450 mil,
incluyendo US$ 170 mil a través del proyecto de evaluación de bosques con la FAO. Esto advierte
de una necesidad de cooperación externa por US$ 4.97 millones, a ejecutarse entre 2012 y el
2015, inclusive.

Mecanismos Financieros para la Implementación Plena de Acciones
REDD+ en Honduras.

Las acciones de REDD+ previstas en ésta Estrategia Nacional, deberán ser financiadas por
diferentes fuentes, de acuerdo a las circunstancias nacionales. De allí que resulta vital diferenciar
aquéllas acciones que podrán encontrar financiamiento o incentivos para la implementación de
medidas en mecanismos financieros establecidos con fondos públicos, aportes financieros obtenidos
con el apoyo de la cooperación internacional, , mecanismos financieros privados y si las condiciones
financieras lo permiten, también de la colocación de certificados de Reducción de Emisiones de
Gases con Efecto de Invernadero en el mercado voluntario y/o regulado.

A Continuación, se describen los diferentes Mecanismos según su fuente de origen:

Fondos Públicos

 Fondo Para la Reinversión Forestal y Fomento de Plantaciones (Ley Forestal, Cap. V, Art.
37)

 Fondo para el Manejo de Áreas Protegidas y Vida Silvestre (Ley Forestal, Cap. V, Art. 40-44)

 Deducciones de la Renta Neta Gravable por el Concepto de Inversiones en la Forestación y
Reforestación (Ley Forestal, título VIII, Cap. III, art. 149, inciso 12)

 Exoneración de Impuestos de Bienes Inmuebles a Predios Comprendidos Dentro de Zonas
de Reserva (Ley Forestal, Título VIII, Cap. III, Art. 151)

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

11

 ―Procedimiento de Ajuste a la Valoración del Bosque por las Inversiones de Manejo Forestal
en Áreas de Bosque Nacional Cedidas Bajo Contrato de Largo Plazo‖ (Resolución 316)

 Fideicomiso Ambiental para Fomentar la Reducción de Emisiones por Deforestación y
Degradación de Bosques, incluyendo el Rol del Manejo Forestal Sostenible y el Incremento
de las Reservas Naturales de Carbono.

Fondos Privados

En la actualidad existen numerosas iniciativas gubernamentales, empresariales y privadas dirigidas
a reducir las emisiones ya sea de modo voluntario o como resultado de medidas regulatorias
impuestas a otros países que deciden compensarlo apoyando a países como Honduras que poseen
bosques para que a través de su fomento y manejo sostenible constituyan sumideros de carbono.

Para efectos utilizar éste mecanismo como fuente de financiamiento, resulta imprescindible fusionar
el rol del Gobierno como ente regulador con la capacidad de los mercados para distribuir los
recursos de manera eficiente. En éste sentido, se propone implementar iniciativas nacionales y sub-
nacionales donde El Estado en alianza y/o regulando el accionar de las demás partes interesadas
relevantes generar proyectos REDD+ los cuales puedan ser ofrecidos en el mercado voluntario de
certificados de reducción de emisiones.

Si bien es cierto que ésta estrategia REDD+ plantea que los derechos sobre el Carbono
corresponderán a aquéllas partes que implementen acciones de REDD+, también es cierto que se
requieren recursos para implementar de forma eficiente y efectiva el sistema de monitoreo, reporte y
verificación de los resultados de la implementación de dichas acciones.

Este último rol como hemos dicho le corresponde al Gobierno, por lo tanto se propone como
mecanismo de sostenibilidad financiera tasar un impuesto a definir (en base a un análisis de
costos de implementación del MRV en cada proyecto) sobre cada certificado de reducción de
emisiones colocado en los mercados internacionales el cual será destinado exclusivamente para
acciones de monitoreo de los resultados.

Conjunto de Salvaguardas para REDD+ y como Honduras Propone que
serán Respetadas.

REDD+ es consistente o complementa los Planes Forestales Nacionales y las

convenciones internacionales relevantes

Para asegurar su pertinencia, esta estrategia REDD+ ha sido basada en lo grandes instrumentos de
planificación nacionales los cuales se describen a continuación:

 Visión de País (2010-2038): ―Una Honduras productiva, generadora de oportunidades y
empleo, que aprovecha de manera sostenible sus recursos y reduce la vulnerabilidad
ambiental.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

12

 Plan de Nación (2010- 2022): Lineamiento Estratégico “Desarrollo Regional, Recursos
Naturales y Ambiente”. Y Lineamiento “Estratégico Adaptación y Mitigación al
Cambio Climático”

 Plan de Gobierno (2010-2014): Recursos Naturales y Ambiente (objetivo específico): Lograr
la protección ambiental, la conservación y el uso sostenible de los recursos naturales para
mantener y mejorar el capital natural y promover el crecimiento económico bajo criterios de
sustentabilidad ambiental. Acciones de Adaptación y Mitigación al Cambio Climático:
operar el MDL registrando proyectos sectoriales elegibles bajo regulaciones de la
convención de cambio climático, dando prioridad a la Reducción de Emisiones por
Deforestación y Degradación Evitada.(REDD+)

 Estrategia Nacional de Cambio Climático (2010): Área de Incidencia “Bosques y
Biodiversidad”.

 Programa Nacional Forestal 2010-2030 (PRONAFOR): Objetivo: Reducción de la
Vulnerabilidad Ambiental de Honduras (1 millón de has. de tierras de vocación forestal
restauradas y que contribuyen a la fijación de GEI. Esta estrategia es coherente con los
siguientes subprogramas del PRONAFOR: Desarrollo Económico Forestal, Desarrollo
Forestal Comunitario, Servicios Ambientales, Restauración de Ecosistemas y Cambio
Climático, Áreas Protegidas y Biodiversidad.

 Estrategia Nacional Contra Tala Ilegal (2009-2013). Objetivo Estratégico: Prevenir el
aprovechamiento Ilegal; Fomentar el Aprovechamiento Legal y Controlar el
Aprovechamiento.

Estructuras de rectoría (gobernanza) forestal nacional efectivas, transparentes,

que respeta la legislación y soberanía nacionales

 En el marco de CICC (60 instituciones de Gobierno, Sociedad Civil, Pueblos Indígenas,
Academia y Cooperación Internacional, se desprende el CTICC que vela por el contenido y
orientación técnica de la Estrategia Nacional de Cambio Climático (ENCC)

 Derivado de las instancias anteriores, el Grupo Nacional de Trabajo REDD+ (GNTREDD+),
representado por 37 organizaciones de Gobierno, sociedad civil, pueblos indígenas
organizaciones agroforestales, Cooperación Internacional y el sector privado como instancia
de nivel técnico orientada específicamente al tema de bosques y biodiversidad.

 Junta Directiva Nacional REDD+ , JD-REDD+, (desprendida del GNTREDD+, conformada
por 3 partes del Gobierno, 2 partes de la Sociedad Civil, 2 partes de los Pueblos Indígenas,
2 partes de las Organizaciones Agroforestales y 2 Representantes del Sector Empresarial

 Secretaria Ejecutiva REDD+ (SE-REDD+)

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

13

En vista de que la implementación plena de acciones REDD+ ha puesto en evidencia que Honduras
no cuenta con todas las bases legales que se requieren, por lo que se ha definido una ruta crítica
para su generación, evaluación y posterior implementación.

La ENREDD+ Respeta el Conocimiento y los Derechos de los Pueblos Indígenas,

que Considera las Obligaciones Internacionales en el Tema

Honduras, como país suscriptor del Convenio 169 de la OIT, reconoce el derecho sobre las áreas
forestales a favor de los pueblos indígenas y afro-hondureños, situados en las tierras que
tradicionalmente poseen, de conformidad con las leyes nacionales y el convenio arriba
mencionado.

Derivado de lo anterior, la Ley Forestal y la Ley de Propiedad, así como sus respectivos
reglamentos, muestran un procedimiento a seguir para la regularización de los derechos que los
pueblos indígenas tienen sobre dichos territorios en forma comunitaria. Se ha hecho evidente en
esta ENREDD+, la necesidad de armonizar dicho marco legal para proponer las bases legales que
habiliten la prestación y compensación por servicios ecosistémicos que sus territorios ancestrales
provean.

De igual forma, se reconoce el derecho de los Pueblos Indígenas a ser consultados en debida forma
y de acuerdo con las pautas definidas por ellos mismos, en éste sentido y luego de haber informado
a 182 líderes de 70 organizaciones de base indígena, se procedió a consultarles sobre la forma
en que deseaban ser consultados, al tiempo que mediante el mecanismo de talleres específicos con
cada Pueblo Indígena se procedió a recoger todas las dudas, temores y problemas que debería
tener respuesta dentro de la ENREDD+, sin que ello significara un proceso de otorgar
consentimiento.

Para efectos de esta estrategia, se ha definido la Ruta crítica a seguir para el proceso de Consulta
Previa, Libre e Informada a las bases de los Pueblos Indígenas arriba mencionados, en relación con
el Documento Propuesta ENREDD+, incluidas las salvaguardas y como se propone respetarlas en
Honduras. Y como anexo a éste documento la planificación operativa definida para éste proceso.

La ENREDD+ Asegura la Participación Plena y Efectiva de Todos los Actores

Relevantes, Principalmente Indígenas y Comunidades Locales

Con todas las plataformas de comunicación establecidas en el marco de ésta estrategia se espera
que todas las Partes interesadas relevantes tomen parte de las principales decisiones. De igual
forma se ha definido la ruta crítica que la misma ENREDD+ atravesará hasta ser considerado como
una estrategia aceptada Política, técnica, social y culturalmente.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

14

La ENREDD+ es consistente e incentiva la Conservación de Bosques Naturales, la

Biodiversidad, Servicios Ecosistémicos y Beneficios Sociales y Ambientales.

En vista de la determinación del País de Frenar la Deforestación y Degradación de sus bosques
porque constituyen la base para impulsar el desarrollo sostenible de las comunidades locales y
pueblos indígenas que viven en ellos, reducir el riesgo y vulnerabilidad frente a los eventos extremos
y contribuir a la regulación hídrica y del clima en el país, se garantiza que no se permitirá la
conversión de bosques naturales a plantaciones y/o monocultivos.

De igual forma, las opciones de REDD+ que plantea esta estrategia se orientan al manejo forestal
sostenible, a la conservación de las reservas naturales de carbono y a la recuperación de áreas de
vocación forestal degradadas por efectos de la agricultura y ganadería extensivas, mediante la
introducción de sistemas agrosilvopastoriles que se conviertan en corredores biológicos.

Con las opciones de REDD+ como el modelo de Forestería Comunitaria implementado en Gualaco,
Olancho, el Estado se asegura que los medios de vida de las comunidades locales que habitan los
bosques públicos no serán puestos en precario sino más bien se potenciaran las oportunidades de
desarrollo integral de las mismas.

La JDREDD+ y su SE-REDD+, establecerán un registro de las buenas prácticas de manejo
sostenible y de valoración de todos los servicios ecosistémicos que se apliquen en el marco de los
proyectos REDD+.

La ENREDD+ Incluye Acciones para Abordar los Riesgos de Reversión de las

Acciones REDD+

Todas las acciones de REDD+ previstas en ésta estrategia estarán amparadas y reguladas por
Contratos de Largo Plazo legalmente vinculantes entre el Estado y las partes interesadas relevantes.

 De igual manera, en concordancia con las leyes nacionales se deberá producir la regularización y
ordenamiento legal de las tierras de vocación forestal que aseguren los derechos que sobre ellas
tiene sus legítimos propietarios. Todas las acciones de REDD+ planteada en ésta estrategia serán
amparadas en planes de manejo debidamente aprobados por las instancias competentes.

ENREDD+ Incluye Acciones para Reducir el Desplazamiento de Emisiones

Para asegurar que no se producirán fugas por efecto de las acciones de REDD+ implementadas,
Honduras definirá su Nivel de Referencia Nacional, establecerá un sistema de monitoreo, reporte y
verificación de sus emisiones y absorciones de acuerdo a sus circunstancias nacionales.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

15

 La ENREDD+ Cuenta con un Marco Normativo para la Implementación de

Proyectos REDD+ que Incluye Acciones Afirmativas para Promover la Equidad

de Género.

El marco normativo para proyectos REDD+ deberá incluir acciones afirmativas concretas que
promuevan la equidad de Género, visibilizando las formas en que tanto los hombres como las
mujeres son vulnerables a los efectos del cambio climático y propiciando que cada uno de los
sectores reciba apoyo en la medida de sus necesidades y aporte en la medida de sus posibilidades.

Las Acciones afirmativas deberán propiciar la participación equitativa de hombres y mujeres en la
aprobación de proyectos, acceso y control sobre los recursos productivos, atención a las
necesidades prácticas y los intereses estratégicos diferenciados por género y sus dimensiones
generacionales.

La JDREDD+, privilegiará aquéllas propuestas que incluyan y fomenten este tipo de acciones
afirmativas.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

16

Componente 1: Organización y Consulta
Para la organización y ejecución de la estrategia REDD+ es de suma importancia la participación de
todos los sectores involucrados en la actividad forestal y su desarrollo: desde entidades
gubernamentales y financieras, el Instituto Nacional de Conservación y Desarrollo Forestal, Áreas
Protegidas y Vida Silvestre (ICF), la Secretaría de Recursos Naturales y Ambiente (SERNA), la
Sociedad Civil, las comunidades y grupos organizados que viven en y alrededor del bosque, los
pueblos indígenas, los municipios, los propietarios privados de bosques, entre otros que puedan
identificarse en el proceso.

1a. Planificación de la Reducción de Emisiones Causadas por
Deforestación y Degradación Nacional:

Descripción del tejido organizacional y de actores que participarán en la

formulación e implementación y seguimiento de la estrategia.

La superficie hondureña con bosques es de 5.96 millones de hectáreas ocupando las áreas
protegidas 3.96 millones de ha. El área de bosque latifoliado es de 3.53 millones de has; los pinares
son 1.68 millones de has y las restantes 550,000 son de bosque mixto y manglares. La producción
anual promedio de madera, en los últimos 5 años, es de 880,000 m³, a cargo de unas 632 industrias
forestales primarias y secundarias legalmente establecidas.

Honduras cuenta con 91 Áreas Protegidas que ocupan una extensión aproximada de 3.9 millones
has (34% del territorio Nacional) donde se incluyen ecosistemas terrestres, acuáticos y marino
costeros. Las áreas protegidas son aquellas áreas, cualquiera que fuere su categoría de manejo
definidas como tales para la conservación y protección de los recursos naturales, tomando en cuenta
parámetros geográficos, antropológicos, bióticos, sociales y económicos de las mismas, que
justifiquen el interés general (ICF, 2010).

Por diferencias en metodologías, coberturas y resoluciones de diferentes evaluaciones de la
cobertura boscosa del país, sólo existen diferentes estimaciones sobre la tasa histórica de
deforestación. La tasa de deforestación anual se estima ser entre 46,000 y 67,000 hectáreas. El área
afectada por incendios forestales es de 65,000 ha/año. La degradación por plagas forestales,
básicamente debidas a la falta de manejo sostenible de bosques y a la alta incidencia de incendios
forestales, alcanza a más de 49,000 hectáreas por año.1

Honduras cuenta con una serie de planes de largo y mediano plazo, socializados a diferentes niveles
y plasmados en documentos tales como la Visión de País (2010-2038), el Plan de Nación (2010-
2022), el Programa Nacional Forestal (PRONAFOR) (2010-2030) y el Plan Estratégico Institucional
del ICF (2010-2015) que definen su posición, prioridades y estrategias de mediano y largo plazo en
relación al sector forestal y al abordaje del cambio climático.

El interés final que las autoridades de Gobierno a través de la Secretaria de Recursos

Naturales y Ambiente (SERNA) y el Instituto de Conservación Forestal (ICF), es

1 Más detalle se encuentra en el Componente 2 de este Documento de Preparación.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

17

desarrollar mecanismos nacionales y fortalecer la implementación de un marco regulatorio

de ley que propicie, en el largo plazo, un manejo sostenible de los recursos naturales y de

los bosques como el sustento básico para reducir y hacer frente a la deforestación y

degradación de los ecosistemas, a la vez que reducir y hacerle frente a la pobreza del

país.

Desde esa perspectiva el Instituto de la Conservación Forestal (ICF) está desarrollando programas
relevantes en el contexto REDD+, a saber, el sistema de estadísticas forestales, el registro y
titulación de tierras forestales, el desarrollo del sistema social forestal con bosques comunitarios y
los proyectos de manejo de cuencas hidrográficas.

El ICF también está fortaleciendo sus capacidades institucionales en aspectos jurídicos, financieros,
gerenciales, administrativos, técnicos y de gestión. En este empeño y para efectos de ordenamiento
del trabajo ha dividido el país en 6 regiones y 16 subregiones en las que hay 54 oficinas locales de la
institución.

En el marco de REDD+, existen múltiples actores relevantes:

 Partes interesadas relevantes (PIR):
 Dueños de tierras de vocación forestal sin bosque: Incluyen a aquellos que son dueños u

ocupantes (con título o no) de tierras de vocación forestal bajo otros usos no sostenibles
como posibles interesados en reforestar total o parcialmente sus tierras, ya sea a través de
plantaciones, de fomento de regeneración natural bajo manejo, o de sistemas
agroforestales.

 Dueños de bosques: Son aquellos propietarios de bosques, ya sean individuales,
empresariales o municipales (bosques ejidales) o colectivos/comunitarios quienes pueden
tener la opción de deforestar o manejar sosteniblemente sus bosques.

 Usufructuarios del bosque nacional: Incluyen a comunidades locales con

convenios de usufructo y contratos de manejo forestal de corto, mediano y largo plazo,
ambos basados en las leyes vigentes del momento, aplicables al bosque nacional. Estos
convenios de usufructo son de largo plazo y son parte de la estrategia REDD+ para bosques
nacionales.

 Pueblos indígenas: Incluyen a los pueblos indígenas del país, según la definición de
la OIT en su Convenio 169, sus organizaciones locales, regionales y nacionales.

 Instrumentos financieros: La Ley Forestal crea el Fondo de Reinversión y Fomento

de Plantaciones (FRYFP) y el Fondo de Áreas Protegidas y Vida Silvestre (FAPVS), ambos
dependientes del ICF. Estos instrumentos no son adecuados para la implementación de
REDD+ por lo cual, se formará un instrumento independiente que llene los requisitos de
REDD+ y que, para asegurar el involucramiento y participación del actor principal en materia
bancaria, se adicionan a la Asociación Hondureña de Bancos (AHIBA) y la Comisión
Nacional de Banca y Seguros (CNBS).

 Organizaciones gubernamentales:
 La Secretaria de Recursos Naturales y Ambiente (SERNA), como rector de las

políticas públicas relacionadas con los recursos naturales y el control de

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

18

emisiones: Su Dirección Nacional de Cambio Climático es el punto focal de

REDD+ en el país.

 El Instituto Nacional de Conservación y Desarrollo Forestal, Áreas

Protegidas y Vida Silvestre (ICF), como ejecutor de las políticas forestales,

manejo de los bosques, áreas protegidas y vida silvestre. Recientemente creó el

Departamento de Cambio Climático que será el encargado de ejecutar las políticas

relacionadas a mitigación y adaptación al cambio climático. Coordina con SERNA

la implementación de los mecanismos REDD+. ICF tiene presencia territorial y

capacidades técnicas, a nivel nacional.

 Secretaría de Agricultura y Ganadería (SAG), como rector de este sector, es

uno de los PIR más influyentes en las políticas que impactan el cambio de uso del

suelo forestal hacia usos agrícolas y ganaderos.

 Instituto Nacional Agrario (INA) es el ente regulador y ejecutor de la titulación de

tierras y como tal, ha tenido mucha influencia en la titulación en suelos de

vocación forestal que ha promovido los cambios hacia usos no sostenibles,

incluyendo en áreas protegidas y sus zonas de amortiguamiento.

 Instituto de la Propiedad (IP) es el registro público de la propiedad cuyos criterios

son requisito fundamental para la seguridad de la tenencia de la tierra.

 Secretaría del Interior y Poblaciones (SIP) regula la relación Gobierno Central

con los Municipios, sus poblaciones y políticas migratorias, a la vez que distribuye

los recursos financieros que la ley manda como transferencias a las

municipalidades.

 Secretaría de Finanzas (SEFIN) regula y controla todos los recursos financieros

del Estado, internos y externos, a través del Presupuesto General de Ingresos y

Egresos de la República, incluyendo las transferencias.

 Secretaria de Planificación y Relaciones Externas (SEPLAN), como rector del

ordenamiento territorial y encargado de coordinar con la cooperación internacional,

es una PIR clave en la ejecución de la Estrategia REDD+.

 Comité Permanente para Emergencias y Contingencias (COPECO):

Dependiente del Presidente de la República, incluye a 20 instituciones

organizadas a nivel nacional, a nivel regional y a nivel local. Estas organizaciones

incluyen a instituciones públicas, privadas y de la sociedad civil.

 Comisión Nacional de Banca y Seguros (CNBS): Como ente regulador de todo

el sector financiero, es el elemento más importante para asegurar el buen diseño e

implementación de instrumentos financieros de la Estrategia REDD+.

 Organismos no gubernamentales:
En el país existe un tejido social estructurado en una cantidad importante de ONG y

asociaciones locales, entre forestales, cooperativas agroforestales, corporaciones

industriales de la madera. En el mapeo se identifican a este nivel 75 organizaciones

territoriales focalizadas que ejecutan proyectos forestales, agroforestales, forestería

comunitaria, manejo de bosques y co-manejo de áreas protegidas.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

19

En la identificación de actores para REDD+, se seleccionan por su influencia, manejo de

redes, compromisos en el tema, aportes y conocimiento a los siguientes actores claves:

 ACICAFOC: Asociación Coordinadora Indígena y Campesina de Forestería

Comunitaria en Centroamérica: incorpora a campesinos e indígenas

centroamericanos con bosques y sistemas agroforestales, con representación

amplia en Honduras.

 La Agenda Forestal Hondureña: Dialogo y concertación

 AMADHO: Asociación de Madereros de Honduras, incidencia política y presencia

en áreas boscosas nacionales y privadas.

 Fundación Vida : incidencia e información

 Aldea Global (PANCAM): experiencia piloto y coordinación de la mesa de co-

manejadores de parques.

 COPINH: Consejo Cívico y organizaciones populares indígenas de Honduras

 DAKNI: Incidencia y presencia política en el tema indígena, a nivel local en La

Moskitia hondureña

 FEHCAFOR: como federación de cooperativas agroforestales, es una PIR muy

importante, especialmente para los bosques de pino.

 FENAGH: Federación de Agricultores y Ganaderos de Honduras, incidencia

política, económica y presencia en áreas boscosas.

 FEPROAH: Federación de Productores Agroforestales de Honduras de 40

organizaciones afiliadas en bosques latifoliados y de coníferas; articulación

regional y tema indígena

 FETRIP: Federación de Tribus Pech

 FETRIXI: Federación de Tribus Xicaques

 FIZMOS: Federación Indígena de la Zona de Mocorón y Segovia (La Moskitia):

incidencia y presencia política en el tema indígena, a nivel local

 FOPRIDEH: Federación de Organizaciones Privadas y Desarrollo de Honduras:

Reúne a la gran mayoría de ONG del país, muy activa, con incidencia y presencia

a nivel nacional.

 ICADE: Instituto de Auto-cooperación y Desarrollo.

 MASTA: Moskitia Asla Takanka: Incidencia política y presencia en áreas

boscosas en el tema indígenas de La Moskitia hondureña.

 MOPAWI: Moskitia Pawisa: ONG especializada en el tema indígena de La

Moskitia hondureña

 OFRANEH: Organización Fraternal Negra de Honduras: Incidencia y presencia

en el litoral Atlántico.

 RED-HACOFOGG: Red de Áreas Comunitarias Forestales de Gualaco y Guata,

Olancho, referentes en el manejo forestal comunitario sostenible.

 REHNAP: Red de áreas protegidas privadas de Honduras, muy relevantes para la

Estrategia REDD+.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

20

Organismos de cooperación y ONG internacionales:
A nivel de la cooperación se ha conformado un grupo de trabajo de articulación para

REDD+, integrado por los siguientes organismos: PNUD, FAO, Rainforest Alliance,

CATIE, TNC, UICN, USAID, BID, GIZ, USFS, UE, ICDF (Taiwán) y SEPLAN. Estas

agencias están compartiendo disponibilidades y prioridades en función de asegurar la

ejecución de actividades previstas en el plan de coordinación del grupo nacional REDD+.

Tienen una agenda de trabajo de coordinación bimensual. La Coordinación del grupo de

cooperación es rotativa bimensualmente. Se propone integrar tres representantes en el

GNT: 1 de multilaterales, uno de bilaterales y otro de ONG especializadas.

Comité Técnico Interinstitucional de Cambio Climático
Mediante Decreto Ejecutivo PCM-022-2010, del 30 de Junio de 2010, se crea el Comité
Interinstitucional de Cambio Climático (CICC), como un órgano de apoyo permanente a la
Dirección Nacional de Cambio Climático de la SERNA. Dicho Comité se convierte en una plataforma
de incidencia política multidisciplinaria y multisectorial en el cual se abordan todas las acciones de
coordinación y gestión para el cumplimiento de los compromisos internacionales, así como para las
emisiones de las normas nacionales en torno a la reducción de riesgos para la salud humana y el
ambiente.

En el segmento Político de Alto Nivel, será esta la instancia en la que se inserte la Estrategia para
la Reducción de Emisiones por Deforestación y Degradación de los Bosques Hondureños,
dada su naturaleza multisectorial y será en ésta instancia donde se analicen los instrumentos de
Política que posibiliten su real implementación.

Por disposición del CICC, se define la creación dos niveles dentro del mismo siendo uno de alto nivel
conformado por los ministros y un segundo nivel de técnicos, que harán girar los acuerdos a sus
autoridades correspondientes.

Derivado de lo anterior, se creó el Comité Técnico Interinstitucional de Cambio Climático
(CTICC), con el fin de apoyar la Elaboración de la Estrategia Nacional de Cambio Climático (ENCC),
el cual ha servido como una instancia de diálogo y coordinación, apoyo para la formulación de las
medidas de adaptación al cambio climático, así como las medidas de mitigación de emisiones de
gases con efecto de invernadero, al tiempo que se fortalecen las capacidades nacionales para la
investigación, vigilancia y manejo de la calidad del aire y el cambio climático en Honduras.

Al interior de ésta instancia surge un brazo específico de instituciones de gobierno, sociedad civil,
pueblos indígenas y la academia, para abordar en forma específica la línea estratégica de Bosques y
Biodiversidad, comprendiendo el rol estratégico que éste sector cumple como uno de los principales
factores reguladores del clima. Dicha instancia se denominó Grupo Nacional de Trabajo REDD+,
cuya estructura se define a continuación:

Grupo Nacional de Trabajo REDD+ (GNTREDD+):
El GNTREDD+, es una instancia que se crea para promover el diálogo intersectorial entre el
Gobierno, La Sociedad Civil, los Pueblos Indígenas, la Cooperación Internacional vinculada al tema
y la Academia, en todo lo relacionado con la temática del sector forestal y su importante rol en la
reducción y absorción de emisiones de gases con efecto de invernadero, pero a la vez como una

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

21

oportunidad de que a través del manejo sostenible de los bosques, Honduras pueda reducir
sustancialmente la pobreza rural, propiciando el despegue y desarrollo económico local.

El GNTREDD+, desde su creación a la fecha, ha servido como una plataforma de comunicación,
diálogo y capacitación para 32 organizaciones representantes de los sectores antes mencionados,
con los cuales se ha formulado y se implementa un Plan Nacional, con el fin de realizar todos los
estudios, análisis y validación de los componentes de la Propuesta de País para Reducir sus
Emisiones causadas por la Deforestación y Degradación de los Bosques.

En ésta instancia se han analizado y aceptado las metodologías para la identificación y priorización
de áreas con fines de REDD+, se han definido las agendas de formación y capacitación y se han
fortalecido el espíritu de trabajo en equipo, sinergias e intercambio de experiencias con el fin de
afianzar los planteos de país.

Con el objeto de implementar ésta propuesta, el GNTREDD+ debe ampliarse a 38 miembros,
adicionando a éste foro ya existente a la Comisión Nacional de Banca y Seguros (CNBS), la
Asociación de Madereros de Honduras (AMADHO)), la Federación de Agricultores y Ganaderos de
Honduras (FENAGH), la Secretaria de las Etnias y Afro descendientes, Asociación de Municipios de
Honduras (AMHON) y Asociación de Instituciones Bancarias de Honduras (AIBAH), para con éstos
completar las Partes Interesadas Relevantes en el proceso.

Para operativizar ésta propuesta, el GNTREDD+ se reunirá en pleno cada tres meses, con el fin de
brindar orientación a la implementación de la Estrategia. De ser requerido, el GNTREDD+, podrá
convocar al CTCC y/o al CICC, con el fin de potencializar su capacidad de incidencia al más alto
nivel de decisión en el país. Los acuerdos del GNTREDD+ se tomarán por consenso en el mejor de
los casos y por mayoría de votos cuando las circunstancias lo ameriten.

El gráfico a continuación muestra la composición del GNTREDD+, su inter/transectorialidad:

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

22

Junta Directiva Nacional REDD+ (JD REDD+):
La Junta Directiva de REDD+ será un órgano ejecutivo que implementará las siguientes funciones:

1. Implementar las políticas que emanen del CICC
2. Cumplirá con los acuerdos del GNTREDD+
3. Tomará las decisiones en torno a la implementación de la Estrategia Nacional REDD+
4. Resolverá conflictos
5. Conformará grupos de trabajo entre las PIR para abordar temas específicos.
6. Formulará la Planificación Operativa y Presupuestos Necesarios para la implementación de la

Estrategia
7. Elegirá el equipo que conformará la Secretaría Ejecutiva REDD+
8. Celebrará reuniones mensuales de orientación y decisión.
9. Se reunirá en forma extraordinaria cuando sea necesario.

La JDREDD+ se conformará de la siguiente manera:

Tres Puestos para el Gobierno: de los cuales 1 corresponde a SERNA y otro al ICF, el tercero se
elegirá por acuerdo entre todas las partes de Gobierno presentes en el GNTREDD+. Los/as
Ministros/as correspondientes serán los titulares de éstos puestos, aunque podrán ser
representados/os por una segunda persona con poder de decisión.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

23

Dos Puestos para las Organizaciones de Sociedad Civil: las cuales se elegirán por consenso y/o
mayoría de votos en una reunión privada realizada entre todas las ONG´s participantes del
GNTREDD+.

Dos Puestos para Pueblos Indígenas: los cuales se elegirán por consenso y/o mayoría de votos
en una reunión privada realizada entre todas las representaciones de Pueblos Indígenas
participantes del GNTREDD+.

Dos Puestos para Representantes de Organizaciones Agroforestales: los cuales se elegirán por
consenso y/o mayoría de votos en una reunión privada realizada entre todas las representaciones de
Organizaciones Agroforestales participantes del GNTREDD+.

Dos Puestos para el Sector Privado: los cuales se elegirán por consenso y/o mayoría de votos en
una reunión privada realizada entre todas las representaciones del Sector Empresarial Privado
participantes del GNTREDD+.

A excepción de los representantes de SERNA e ICF, que serán permanentes por la naturaleza de
sus responsabilidades, los demás miembros de la Junta Directiva, permanecerán en sus cargos
durante un (1) año, pudiendo reelegirse solamente por un período más en forma continua, esto con
el fin de asegurar la igualdad de oportunidades de todas las partes interesadas relevantes.

Esta Junta Directiva Nacional de REDD+ deberá reunir las siguientes características:

 Trans-sectorialidad: Garantizando equilibrio entre las partes: Estado, sociedad civil,
pueblos indígenas, comunidades locales bosque dependientes, sector privado y academia.

 Participación de partes interesadas relevantes (PIR): provenientes del GNTREDD+ y
realizando acciones de REDD- en forma concreta tendrán un espacio asegurado en la toma
de decisiones.

 Representación de agencias de Gobierno

 Vínculo con los procesos políticos: atendiendo al Plan de Nación y Visión de País, la
Estrategia Nacional de Cambio Climático, el Programa Nacional Forestal, y los planes
estratégicos institucionales vinculados a la estrategia.

 Vínculo con la cooperación internacional: En el contexto de la Cooperación
interinstitucional está conformada la Mesa Forestal, cuya coordinación es rotativa
bimensualmente, ésta instancia podrá participar de todas las reuniones del GNTREDD+ en
forma abierta y de las de la JDREDD+ cuando esto sea requerido por escrito.

 Mecanismos para manejar los posibles desacuerdos entre los miembros del grupo de
trabajo: los conflictos se resolverán en el seno de la Junta Directiva de REDD+, mediante la
toma de acuerdos por mayoría simple. La instancia máxima de resolución interna para la
Estrategia será el Comité Técnico Interinstitucional de Cambio Climático.

Secretaría Ejecutiva de REDD+ (SE-REDD):

La JD REDD+, elegirá un equipo para conformar la Secretaría Ejecutiva quien facilitará el
funcionamiento, ejecutará acuerdos y definirá la estrategia de comunicación con las PIR; además, se
encargará de la coordinación interinstitucional para la implementación de la estrategia REDD+, así
como de vinculación con los actores clave implementando acciones concretas de REDD+. Se

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

24

requiere que dicha SE-RED+ cuente con contenido presupuestario suficiente para cumplir con sus
funciones.

La Secretaría Ejecutiva estará conformada por un(a) Secretario(a) Ejecutivo(a) y dos asistentes
profesionales en ciencias ambientales, biológicas y/o forestales. El o la Secretario(a) Ejecutivo(a)
debe ser un(a) profesional de amplia experiencia en el mecanismo de reducción de emisiones por
deforestación y degradación, con conocimiento de manejo forestal sostenible, conservación de la
biodiversidad y protección del recurso hídrico; además, deberá conocer el funcionamiento del sector
público nacional y tener facilidad para realizar coordinaciones intersectoriales, a nivel nacional
especialmente, pero considerado con ventaja si las tuviera a nivel internacional también

A continuación se muestra un diagrama de funcionamiento de todas las estructuras antes
enunciadas:

60 Instituciones

37 Instituciones

 (Reunidas cada 3 meses)

3 Representantes de Gobierno, 2 representantes de
Sociedad Civil, 2 Representantes Pueblos Indígenas, 2
Representantes de Organizaciones Agroforestales, y 2

representantes del Sector Empresarial Privado (reunido una
vez por mes).

1 Secretario/a Ejecutivo/a
2 profesionales Ciencias Ambientales,

forestales o afines

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

25

Estrategia de Comunicación de Grupo de Trabajo
El cambio climático se encuentra entre las preocupaciones de más alto nivel político en el país (Plan
de Nación. 2010). Asimismo, todas las estrategias dirigidas a evitar la deforestación y la degradación
de bosques es parte integral de la Estrategia Nacional de Cambio Climático del Gobierno, tanto en
su eje de mitigación, como en el de adaptación. No obstante, mediante una estrategia de
comunicación de REDD+ se debe promover la adopción de la agenda de bosques como política de
Estado. Para tal efecto, se deben programar talleres con altos funcionarios de gobierno, de manera
que el tema se mantenga vigente en la agenda de gobierno.

También es preciso que la Secretaría de REDD+ impulse la creación de un portal exclusivo para la
Estrategia REDD+, albergado en el sitio web de la SERNA como del ICF y con ligámenes a los
portales de ACICAFOC, MASTA, SINFOR y el CIPF (Centro de Información y Patrimonio Forestal).
Este portal permitiría mantener informadas a las numerosas PIR sobre el desarrollo de la estrategia
REDD+ de manera permanente. Para las poblaciones indígenas, esta herramienta es de suma
importancia porque la telemática es, cada vez más, el medio para tener mejor comunicación y
romper barreras de información. La Secretaría también hará un boletín trimestral para informar de
los últimos acontecimientos relacionados con la estrategia REDD+; este boletín será enviado a las
diferentes oficinas Regionales y Locales del ICF, Proyectos y ONGs establecidos en la zona para
ser distribuidos a la población de las comunidades que no tienen acceso a internet y también estará
en la página web de la SERNA y del ICF.

el Cuadro 1.2 ofrece un resumen de las actividades y presupuesto para la Preparación para la
Reducción de Emisiones por Degradación y Deforestación Nacional.

Cuadro 1.2. Resumen de actividades y presupuesto para la Preparación para la Reducción de
Emisiones por Degradación y Deforestación Nacional

Activ.
Princip.

Sub-Actividad Costo Estimado (miles de US$)

2012 2013 2014 2015 Total

Manejo del
Grupo
Nacional de
Trabajo
(JD)
REDD+

Gastos de viaje para
representantes de
grupos indígenas

7.50

7.50

7.50

7.50

30.00

Proceso legal para
estructurar y
reglamentar JD, CI,
SE

15.00

15.00

30.00

Ejecución
de acuer-

Establecimiento y
operación de la SE-
REDD+

125.00

140.00

160.00

175.00

600.00

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

26

Activ.
Princip.

Sub-Actividad Costo Estimado (miles de US$)

2012 2013 2014 2015 Total

dos de la
JD-REDD+

Asesoría legal para
ejecución de
acuerdos

10.00 10.00 10.00 10.00 40.00

Diseño, construcción
y mantenimiento del
portal Estrategia
REDD+

7.00

7.00

7.00

7.00

28.00

Implementa
ción de la
Estrategia
de
Comunicaci
ón de
REDD+

Elaboración,
publicación y
distribución del
Boletín de la
Estrategia REDD

5.00

5.00

5.00

5.00

20.00

Contratación firma
de visibilidad de la
Estrategia REDD

10.00

10.00

10.00

10.00

40.00

Talleres de altos
niveles de gobierno
para mantener
Estrategia REDD
visible a los más
altos niveles

3.00

3.00

3.00

3.00

12.00

TOTAL 182.50 197.50 202.50 217.50 800.00

Gobierno de Honduras 12.50 12.50 12.50 12.50 50.00

Cooperación externa 170.00 185.00 190.00 205.00 750.00

1b. Consulta y participación de las partes interesadas relevantes (PIR):
 Las consultas durante la preparación de REDD+ ya han incluido a algunas de las partes
interesadas relevantes, aunque en esta etapa de preparación deberá revisarse la necesidad de
incluir otros actores, sin cuya participación es difícil que la propuesta refleje una visión compartida y
una estrategia país. Esta estrategia debe ser consultada a las partes, debe ser viable políticamente y
factible financieramente; debe ser consistente y pertinente al Proyecto REDD+. La Estrategia incluirá
un Plan de Consultas con todos los PIR, naturalmente incluyendo a los Pueblos Indígenas.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

27

Plan de Consultas y Participación en la Preparación para REDD+

La preparación de esta propuesta, incluye varias consultas, en seguimiento a lo establecido por los
lineamientos internacionales generalmente aceptados. Para el proceso de Consentimiento Libre,
Previo e Informado (CLPI). El GNT de Honduras ha aprobado los lineamientos que se resumen en el
Anexo 1, preparado específicamente para esta propuesta.

En seguimiento a ello, se ha preparado un plan de consultas que solicita a las comunidades
indígenas el qué, el cómo, el cuándo y el con quien se harán las consultas para el proceso de
preparación de esta R-PP (Cuadro 1.3). De este proceso de consulta para la preparación de la R-
PP, saldrá entonces el calendario, la metodología, los grupos metas y todos los demás requisitos
exigidos para un consentimiento libre, previo e informado (CLPI) para la Estrategia REDD+ de
Honduras. El Anexo 2 contiene las ayudas memoria de estos talleres de preparación de la R-PP.
Las consultas fueron implementadas por las dos instituciones estatales líderes del proceso REDD+,
SERNA e ICF y contaron con traducción simultánea en las lenguas nativas correspondientes.

Para la apoyar la formulación de esta estrategia REDD+, se realizaron talleres de información y
socialización de la Estrategia Nacional de Cambio Climático, Aspectos Clave del Mecanismo REDD+
resultantes de los acuerdo de la CMNUCC en Cancún 2010 en los cuales a la fecha han participado
612 líderes de organizaciones de base de comunidades locales y pueblos indígenas viviendo en
tierras de vocación forestal.

En vista de que Honduras reconoce el derecho de los Pueblos Indígenas a ser consultados en
debida forma y de acuerdo con las pautas definidas por ellos mismos, en éste sentido y luego de
haber informado a 182 líderes de 70 organizaciones de base indígena, se procedió a consultarles
sobre la forma en que deseaban ser consultados, al tiempo que mediante el mecanismo de talleres
específicos con cada Pueblo Indígena se procedió a recoger todas las dudas, temores y problemas
que debería tener respuesta dentro de la ENREDD+, sin que ello significara un proceso de otorgar
consentimiento. Queda pendiente en la agenda efectuar éste mismo proceso con los pueblos afro
descendientes.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

28

Fecha Componente Actividad Lugar Actores Locales
Involucrados

Equipo de Apoyo observaciones

4-07 Organización y Consulta Preparación de la estructura de
consulta previa libre e
informada

ICF/TGU 13:30 ICF,SERNA,
REDD/CCAD, PRORENA

Realizado

11-15 de julio Organización y Consulta Taller de Socialización y
Consulta La Moskitia

Puerto Lempira MASTA, DAKNI, ICF,
otras organizaciones

ICF,SERNA,
REDD/CCAD, PRORENA,
Consultor

Realizado

25-26 de julio Organización y Consulta Taller de Socialización y
Consulta , PECH

Catacamas, Olancho ICADE ICF,SERNA,
REDD/CCAD, PRORENA,
Consultor

Realizado

11 Agosto
2011

Organización y Consulta Taller de Socialización y
Consulta , TAWAKAS

Valle de Ángeles FITH/ICADE ICF,SERNA,
REDD/CCAD, PRORENA,
Consultor

Realizado

08-09
Septiembre

Organización y Consulta Taller de Socialización y
Consulta Tolupanes

Yoro, Yoro FETRIXY/PROMECOM ICF,SERNA,
REDD/CCAD, PRORENA

Fecha Confirmada

Septiembre Organización y Consulta Taller de Socialización y
Consulta Lencas

Gracias, lempira PRORENA Comp.
2/MAPANCE

ICF,SERNA,
REDD/CCAD, PRORENA

28-29 de
septiembre, 2011

 Organización y Consulta Taller de Socialización y
Consulta Lencas

La Esperanza,
Intibucá

COPINH/CARE/MIL ICF,SERNA,
REDD/CCAD, PRORENA

Pendiente la
confirmación para
realizar el taller

 Organización y Consulta Taller de Socialización y
Consulta Chortis

Copán PRORENA Comp. 2 ICF,SERNA,
REDD/CCAD, PRORENA

Solicitado por el PI
Chortis, pendiente
la fecha para
realizar el taller

Cuadro 1.3. Plan de consultas en Preparación para REDD+ en Honduras

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

29

El Anexo 2 presenta la ayuda memoria del primer taller ya realizado para las comunidades
Miskitas. Thawakas, Lencas, Pech y Tolupanes, respectivamente. Estas consultas, en el
proceso de construcción de la estrategia, contaron con traducciones a la lengua acordada por las
mismas comunidades. Igualmente tendrán los procesos de CLPI que se implementarán ya para
la Estrategia REDD+ y su conjunto de salvaguardas.

Principales observaciones en las consultas de preparación para REDD+

Aunque las observaciones y conclusiones se incluyen en las ayudas memorias, es importante
señalar algunos aspectos que caracterizan a todos los pueblos indígenas de Honduras, en
general:

Algunos participantes se muestran escépticos sobre si realmente el gobierno va a hacer caso de
lo que los pueblos indígenas digan con respecto al tema REDD+ ante lo que el equipo facilitador
indicó que están comprometidos con la construcción de una estrategia Nacional REDD+
(ENREDD+) que sea culturalmente aceptada y que integre la visión de los pueblos indígenas
desde el comienzo y no al final como han hecho otros países y por lo cual aún no reciben
aprobación, de igual forma hacen notar que se apoyará la construcción participativa de un
conjunto de salvaguardas que aseguren el reconocimiento de derechos a los pueblos
indígenas y sus medios de vida, así como para la biodiversidad.

Los líderes de las organizaciones hacen notar que desconfían del gobierno porque
históricamente no han cumplido y podrían salir con una Estrategia Nacional REDD+ no
consultada por lo que continuarán en el proceso de BUENA FE, esperando que ICF, GIZ y las
demás organizaciones sean sus aliadas en este proceso. El equipo facilitador acepta éste reto.

Algunos consideraron que el gobierno debe demarcar el territorio indígena para sentirse más
comprometidos con la conservación. Ante lo anterior el equipo facilitador manifestó que si está
es una condición deberá ser expresada formalmente cuando se haga la Consulta Libre, Previa
e Informada correspondiente.

Resumen del marco lógico para la obtención del CLPI

Objetivos de la
consulta

Resultados Actividades

A. Diseñar e
implementar
un proceso de
consulta para
acumular más
capital social,
con base en la
actual red de
relaciones

Los Grupos Indígenas tienen,
cada uno, su asiento en la JD-
REDD.

Sostenibilidad financiera para que haya una
representación indígena en el GNT o JD
REDD+.

Todos los sectores del sector
forestal están representados en
el GNT o JD REDD y en la CI.

Talleres nacionales de PIR para hacer la
planificación estratégica de REDD (incluye
información previa y publicaciones).

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

30

institucionales,
incluyendo el
sector privado
y los pueblos
indígenas

Las PIR ponen el tema REDD
en sus planificaciones
estratégicas.

Organización y realización de talleres y
reuniones nacionales, regionales y
sectoriales para definir el apoyo efectivo y
operativo en REDD.

B. Mejorar la
gobernanza
del sector
forestal al
favorecer la
representación
de las PIR en
los procesos
de toma de
decisión de
REDD+.

El ICF se constituye en un
organismo con mayor fuerza
institucional, jurídica y política.

Apoyo, a través de talleres nacionales, que
consoliden la participación del ICF en
REDD.

Los pueblos indígenas
participan activamente en la
construcción e implementación
de la Estrategia REDD+.

Financiamiento de los talleres e instancias
de participación de los pueblos indígenas y
de los procesos legales que de allí se
deriven.

Los demandantes de servicios
ambientales (SA) logran
acuerdos multilaterales y
sectoriales para aumentar el
poder de compra de SA.

Apoyo al SINFOR para estudios y al
proceso REDD para reuniones multilaterales
con demandantes de servicios ambientales.

Las reuniones de consulta de la
Estrategia REDD logran
acuerdos sobre el proceso y un
Plan Indígena en REDD+.

Conformación y ejecución del Plan de
Acción Indígena definido por los procesos
REDD en seguimiento del proceso del CLPI.

Hay una organización que logre
representar a todos los
empresarios privados y dueños
de bosques privados con
intereses en REDD+.

Encuentros y eventos con el sector privado
para propiciar su participación en REDD+.

Cuadro 1.4. Resumen del marco lógico de consulta y participación

Activ.
Princip.

Sub-Actividad

Costo Estimado (miles de US$)

2012 2013 2014 2015 Total

Consulta y

Talleres de
consulta y
reuniones
nacionales,
regionales y
sectoriales para
REDD+ (24

25.00

25.00

25.00

25.00

100.00

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

31

planifica-
ción de la
Estrate-gia
REDD+

talleres)

Talleres
nacionales de
planificación
para diseñar la
Estrategia
REDD+ (2
talleres incluye
información
previa y
publicaciones)

30.00

30.00

60.00

Apoyo a la
preparación
de las
principales
PIR para
insertarse en
la Estrategia
REDD+

Diseño y
ejecución de un
Plan de Acción
Indígena

60.00

60.00

60.00

180.00

Eventos y
encuentros del
sector privado
para participar
en REDD+

15.00

15.00

30.00

Talleres del más
alto nivel para el
logro de apoyo
al ICF

10.00

10.00

20.00

Apoyo a
estudios y
reuniones
multilaterales
con
demandantes de
SA

50.00

50.00

50.00

150.00

TOTAL 190.00 190.00 135.00 25.00 540.00

Gobierno de Honduras 70.00 70.00 50.00 190.00

Cooperación externa 120.00 120.00 85.00 25.00 350.00

Cuadro 1.5. Resumen de actividades de consultas y presupuesto

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

32

Componente 2: Preparación de la Estrategia REDD+
La diferencia entre las diferentes estimaciones de la tasa de deforestación en Honduras se debe
a la temporalidad, la resolución, la metodología y los objetivos de cada una de las evaluaciones
realizadas en diferentes épocas. En la preparación de este componente se presentan los
parámetros mínimos que Honduras exigirá para futuras evaluaciones y monitoreo para poder
tener una base y plataforma uniformes y que le permitan medir con precisión la tasa de
deforestación y el impacto de la Estrategia que asegure su manejo adaptativo con el avance del
tiempo. Honduras está decidida a cumplir con el objetivo de frenar la deforestación y la
degradación de sus bosques y ecosistemas.

2a. Evaluación del Uso de la Tierra, Política Forestal y Gobernanza:
Es de primordial importancia evaluar el uso de la tierra en los diferentes regímenes de tenencia,
usufructo o de derechos: por ejemplo, evaluar la deforestación, la regeneración y la degradación
según si son bosques nacionales, ejidales, áreas protegidas nacionales y privadas, bosques
nacionales manejados por grupos comunales bajo manejo forestal sostenible, bosques privados
bajo manejo forestal sostenible, permitiendo una evaluación de la renta de la tierra según estas
categorías, para poder ligar aspectos de política y de tenencia según conceptos de renta y de
costos de transacción.

Vallejo estima que la tasa de deforestación en Honduras oscila entre 55 mil a 120 mil hectáreas
por año, principalmente como cambio hacia usos no sostenibles del suelo (Vallejo, 2011).

Los estudios de evaluación forestal de la FAO y COHDEFOR (2005), estiman que entre 46,000 y
67,000 hectáreas se pierden anualmente debido al avance de la frontera agropecuaria y tala
ilegal, especialmente en bosques latifoliados. En las últimas cuatro décadas se han deforestado
1.7 millones de hectáreas:

Tipo de Uso
Superficie

Hectáreas Porcentaje

Bosque de pino denso 1,361,200 12.2

Bosque de pino ralo 1,217,953 10.3

Bosque latifoliado 3,747,913 33.3

Bosque seco 25,017 0.4

Bosque mixto 115,313 1.4

Bosque de mangle 130,894 1.1

TOTAL DE BOSQUE 6,598,289 59.0

Otros usos 4,650,900 41.0

TOTAL PAÍS 11,249,189 100.0

 Fuente: ICF, 2011.

Cuadro 2.1. Superficie de bosques con base en el tipo de bosque

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

33

Honduras no cuenta con información catastral con la excepción de algunas ciudades y el
Departamento de Islas de la Bahía, el insular y más pequeño departamento del país. Algunos
proyectos de cooperación externa han realizado catastros preliminares, no oficiales. No
obstante, la Evaluación Nacional Forestal (FAO, 2005) estimó las superficies de los diferentes
regímenes de tenencia para los bosques de Honduras, como se denotan en el Cuadro 2.2 que
sigue:

Cuadro 2.2. Área, propiedad y caracterización de los bosques de Honduras

Tenencia
Superficie

Hectáreas Porcentaje

Nacional

Privado individual

Ejidal (Municipal)

Comunitario

Privado tribal

Conflictos fronterizos

Privado empresarial

Desconocido

3,015,418

2,494,153

455,282

323,316

145,162

98,974

39,590

26,394

 45.7

 37.8

 6.9

 4.9

 2.2

 1.5

 0.6

 0.3

Total área boscosa 6,598,289 100.0

 Fuentes: FAO, 2005 e ICF, 2011

Cabe señalar que, con base en las superficies estimadas en la Tabla 2.2, solamente el 48% de
los bosques ejidales, el 55% de los bosques nacionales y el 48% de los bosque privados cuentan
con plan de manejo. En cuanto al tipo de bosque productor, apenas el 10% de los bosques
latifoliados productores cuentan con plan de manejo certificado, en su gran mayoría, otorgados
mediante contratos de usufructo a grupos comunitarios. Estos bosques proporcionan apenas el
3% del volumen de madera aprovechado industrial y legalmente, a nivel nacional (ICF, 2010).

PRONAFOR (2010) indica que el área deforestada fue estimada en 1, 652,200 hectáreas (14.7%
del territorio nacional), de las cuales 79.4% correspondieron a superficies de bosque latifoliado
(1, 311,300 ha), para la expansión de la frontera agrícola; 14.7% a superficies con mangle
(243,500 ha), para cambio de uso a áreas de cultivo de camarones y sobreexplotación para leña,
y 5.9% a superficies con pino (97,400 ha), como resultado de incendios forestales y extracción
de leña.

No es sorprendente encontrar que la más alta tasa de deforestación ocurre en estos bosques de
sistemas agroecológicos más compatibles, de mayor acceso libre por su primordial tenencia
nacional y sin prácticas de manejo sostenible.

La tala ilegal en Honduras se estima entre un 30-40% del volumen total autorizado por la
Administración Forestal del Estado (ORGUT, 2003 citado por FAO, 2005). En la Estrategia para
Reducción de la Pobreza (ERP) se señala la deforestación y el deterioro forestal como el más

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

34

importante de los problemas ambientales del país, y menciona cuatro causas principales: cambio
de uso de los suelos forestales, consumo de leña, incendios forestales y tala ilegal (CONADEH,
2009).

Por otro lado, la Unión Europea considera que la deforestación puede atribuirse a varios
factores: tala ilegal alimentada por la corrupción, uso de leña para combustible y la ampliación de
las fronteras agrícolas. La total indiferencia hacia el potencial forestal natural de Honduras, la
prioridad absoluta de la agricultura y la ganadería ha conducido a la expansión desenfrenada de
la frontera agrícola, mientras que la erradicación de los bosques se ha visto acrecentada por la
perpetuación de prácticas de corte y quema (UE, 2007).

Se estima que más del 60% de los bosques nacionales se encuentran ocupados (Santos et al.,
2007), pero si se consideran sólo los bosques de pino, esta cifra es muchísimo mayor. Ante la
ausencia de instrumentos adecuados que promuevan y regulen el aprovechamiento legal estos
bosques frecuentemente son aprovechados de manera ilegal. Para legalizar la ocupación ilegal
de bosques nacionales, los ocupantes cambian el uso del suelo mediante la tala y quema para
que éstas tierras sean consideradas como tierras agrícolas: es por esto que la falta acceso
regulado a los recursos forestales y de seguridad en la tenencia de las tierras forestales es
considerada como uno de los más importantes motores para la deforestación. Éste fenómeno de
apropiación fraudulenta, que involucra la participación de instituciones como el INA, el IP,
Municipalidades y Juzgados mediante diferentes modalidades, está llevando a una privatización
sucesiva del patrimonio forestal nacional.

Por su parte, el Comisionado Nacional de Derechos Humanos afirma que la gobernanza débil y
los niveles de corrupción emergen como las claras causas estructurales que permiten que las
actividades ilegales en el sector forestal prevalezcan hasta el momento. Las violaciones de la ley
tienen a menudo una muy baja probabilidad de resultar en sanciones, lo que hace que sean
comunes las intimidaciones, amenazas e incluso asesinatos de las personas que se atreven a
denunciar los ilícitos. Frecuentemente los hechos no son reportados por la autoridad forestal
tanto por la falta de medios para hacerlo como, en ocasiones, por la falta de voluntad e incluso el
temor a las represalias, lo que afecta también a funcionarios del gobierno. Incluso cuando se
reportan los casos, la falta de personal capacitado de forma adecuada, las graves limitaciones de
recursos financieros, la falta de motivación del personal y la corrupción hacen que sea
improbable que se les dé el adecuado seguimiento a dichos casos (CONADEH, sf, citado por
Vallejo, 2011).

Según el ICF, la pérdida anual de áreas naturales el resultado del crecimiento poblacional y la
explotación incontrolada de los recursos naturales producida al destruir los hábitats naturales
para la agricultura, ganadería y cría de camarón. (SERNA, 1999).

El bosque de coníferas, aunque aparentemente estable en su cobertura, ha sufrido una
reducción en su capacidad productiva y calidad genética, debido principalmente a los incendios y
plagas forestales, así como a los aprovechamientos altamente selectivos. El ICF registra que en
los últimos seis años han ocurrido un promedio de 1,800 incendios por año, afectando un área
promedio de 65,000 ha/año. Con respecto a las plagas, en el periodo 1997-2008, se detectaron
16,908 brotes que afectaron una superficie de 49,279 hectáreas, afectando un volumen de 2.22
millones de metros cúbicos de madera de pino en pie (ICF, 2009).

Como se menciona anteriormente, los más afectados han sido los ecosistemas latifoliados. De
acuerdo a la información del Censo Nacional Agropecuario, entre 1952 y 1993, el número de
cabezas de ganado en Honduras creció de 1, 146,801 a 2, 077,459 (81.2 por ciento). En el

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

35

mismo período, el área de pastizales en Honduras creció de 822,562 ha a 1, 532,957 ha (86.3
por ciento) y el área de pastos creció de un tercio hasta casi la mitad de la tierra agrícola. Entre
1965 y 1990 el bosque latifoliado ha sido reducido de 4, 072,200 a 2, 847,200 ha (30.1 por
ciento). Los departamentos que muestran las tasas más rápidas de crecimiento de ganado y
pastos tienden a ser localizados en los departamentos de Honduras con las más altas tasas de
deforestación del bosque latifoliado (Flores, 1994 y CIFOR, 1996).

Según CIFOR, si se superpone el crecimiento de área en pastizales entre 1965 y 1993 (393,796
ha) y la pérdida de la cubierta del bosque latifoliado entre 1962 y 1990 (1,225,000 ha), los datos
parecen mostrar que la conversión a pastizales es de aproximadamente un tercio de la pérdida
de la cobertura del bosque latifoliado en ese periodo, e indican que hay once factores que
explican el crecimiento en Honduras de los hatos ganaderos, del área de pastizales y de la
deforestación del bosque latifoliado en las últimas tres décadas.

Para propósitos de esta propuesta, el Centro de Información y Patrimonio Forestal del ICF ha
hecho el siguiente análisis (CIPF, 2011):

Usando como supuesto que todas las tierras estaban cubiertas de bosque a excepción de
aquellos ecosistemas que por su naturaleza no presentan vegetación leñosa. Tomando como
base una superficie de 112,492 km² a la cual le restaremos un área aproximada de 3,000 km²
correspondiente a cuerpos de agua naturales (sin incluir embalses), tenemos que, para 1524, el
territorio que hoy es Honduras contaba con 109,492 km² de bosques, equivalentes a 10,949,200
ha. Si tomamos en cuenta La Evaluación Nacional Forestal (2005) que estima una superficie
cubierta de bosque de 5,791,602 ha, implica una pérdida de 5,157,598 ha en un período de 487
años, equivalente a una pérdida anual promedia de 10,590.6 ha/año.

Sin embargo, hay errores introducidos por las diferentes metodologías y orígenes de los datos
sobre la cobertura boscosa, originando así diferentes resultados para un mismo año. Como
ejemplo reciente tenemos los resultados generados por la Evaluación Nacional Forestal (2005)
que estima un área con bosque de 5,791,602 ha y el Mapa de Coberturas generado en 2009
estima un área de 6, 598,289 ha, lo que nos haría suponer una ganancia en cobertura boscosa
que no es cierta. Por esta razón y para tener datos confiables es fundamental definir una
metodología para la estimación de la tasa anual de deforestación del país.

Si el total de la superficie terrestre del país capaz de albergar especies leñosas (10,949,200 ha)
estuvo cubierta de bosques en el año 1900 y el área boscosa estimada para 2009 es de
6,598,289 ha, tenemos una pérdida de 4,350,911 ha en un período de 111 años, para una tasa
de deforestación promedia anual de 39,197.39 ha/año.

Sin embargo, como se señala en los siguientes acápites, más de la mitad de los préstamos
hechos a Centroamérica durante los años sesenta y setenta por el Banco Mundial y el Banco
Interamericano de Desarrollo se destinaron a la producción de carne para exportación (CIFOR,
1996). El cambio de uso hacia pastizales en esas épocas también se reporta en la siguiente
sección. Estos cambios fueron exacerbados por la Reforma Agraria (también en los años 60) y
los procesos de titulación que por más de dos décadas consideraban que la presencia de
bosques se consideraba „tierra inculta―, sujeta de afectaciones. Estos fueron los grandes
detonantes de la deforestación. Es así que sería incorrecto asumir una deforestación lineal en
todo el período de la República. Por lo tanto, en lugar de utilizar 111 años como la base para
estimar la deforestación, se puede afirmar, con algún grado de certeza, que, entre 1900 y 1960,
la pérdida de bosques siguió su ritmo ―normal― de 10,590 ha/año, llegando a una superficie
boscosa, en 1960, de 10,313,800 ha, la cual se redujo a 6,456,314 ha en el 2004 (44 años), lo

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

36

cual resulta en una tasa de deforestación anual de 87,670 ha/año a partir de la imposición de
estas políticas perversas para el bosque hondureño.

Igualmente, es interesante lo que los análisis más consistentes han revelado con el uso de la
misma metodología y resoluciones.2 Utilizando las mismas cifras del CIPF, se deriva el siguiente
Cuadro 2.3, que denota los cambios de los últimos 5 años en las áreas protegidas de Honduras,
con datos comparables puesto que han sido áreas estimadas con la misma metodología. Por
otro lado, la tasa de deforestación total, entre el 2004 y el 2009, se estima ser 28,395
ha/año.3 Se puede concluir que la eliminación de los mayores detonantes de la
deforestación de la época fueron reformados, para más bien, exigir el manejo forestal
sostenible en los bosques de Honduras (Ley de Modernización y Desarrollo del Sector
Agrícola de 1992), redujo la deforestación anual en 68%.

Cuadro 2.3. Cambios en cobertura boscosa 2004-2009 en áreas protegidas, por categoría de
manejo

CATEGORÍA
2004 2009

CAMBIO NETO
ÁREA CON ÁREA SIN ÁREA CON ÁREA SIN

(HA) (HA) (HA) (HA) (HA) %

Área de Manejo de Hábitat por
Especie 31,742.5 29,091.5 39,966.2 20,868.6 8,223.7 25.9

Área de Uso Múltiple 36,165.3 21,122.2 36,733.6 20,553.7 568.3 1.6

Jardín Botánico 1,894.4 360.9 2,009.9 245.5 115.4 6.1

Monumento Cultural 1,251.1 3,938.5 1,310.7 3,879.0 59.7 4.8

Monumento Natural 2,919.9 1,515.2 2,422.8 2,012.3 -497.2 -17.0

Parque Nacional 833,870.6 238,856.4 865,991.6 206,735.6 32,120.9 3.9

Refugio de Vida Silvestre 99,447.1 22,826.3 34,192.7 17,668.6 -65,254.5 -65.6

Reserva Antropológica 31,814.5 3,698.6 34,192.7 1,321.9 2,378.2 7.5

Reserva Biológica 268,245.5 103,065.6 274,407.9 96,903.2 6,162.4 2.3

Reserva de Biósfera 919,820.5 129,665.6 936,813.8 112,672.9 16,993.3 1.8

Reserva de Recursos 28,347.7 19,709.5 21,174.6 26,882.7 -7,173.1 -25.3

Reserva Forestal 129,088.3 11,274.4 136,451.8 3,911.2 7,363.4 5.7

Reserva Forestal Antropológica 3,235.7 1,760.3 3,418.2 1,578.0 182.5 5.6

Zona de Reserva Ecológica 13,703.3 1,918.0 10,391.6 5,230.3 -3,311.7 -24.2

Zona Productora de Agua 79,769.4 30,795.4 87,443.8 23,120.7 7,674.4 9.6

TOTALES 2481,315.9 619,598.3 2486,921.7 543,584.3 5,605.8 0.2

Fuente: Cifras del CIPF, ICF. 2011. Cuadro propio para este estudio.

2 Los errores en la estimación de la tasa de deforestación radican básicamente en que las comparaciones entre
un año y otro se realizan con resultados de diferentes metodologías, así podemos encontrarnos con diferentes
resultados para un mismo año. Como ejemplo reciente tenemos los resultados de la Evaluación Nacional
Forestal (2005) que estima un área con bosque de 5,791,602 ha y el Mapa de Coberturas generado en 2009
estima un área de 6,598,289 ha, lo que nos haría suponer una ganancia que no es cierta. Por esta razón y para
tener datos confiables es fundamental definir una metodología para la estimación de la tasa anual de
deforestación del país (CIPF, 2011).bosque de 5,791,602 ha y el Mapa de Coberturas generado en 2009
estima un área de 6, 598,289 ha, lo que nos haría suponer una ganancia que no es cierta. Por esta razón y
para tener datos confiables es fundamental definir una metodología para la estimación de la tasa anual de
deforestación del país (CIPF, 2011).

3 Idem.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

37

Es interesante observar que los refugios y reservas han sido los más afectados por la
deforestación. Estas categorías que son las más restrictivas en su uso, perdieron 76,237
hectáreas durante el período, significando una tasa de 15,247 ha/año. Es notable, sin embargo,
que el total de área boscosa entre todas las categorías prácticamente no cambió en el período
2004-2009 ya que el cambio total neto es apenas 0.2%, lo cual está dentro del margen de error.
Comparando esta diferencia entre los grupos de categorías, puede afirmarse que las mayores
restricciones de uso redundaron en mayor deforestación. Es lógico, entonces, que lo
restrictivo del uso no asegura la conservación, sino todo lo contrario. Por lo tanto, la
estrategia REDD+ debe contemplar usos sostenibles en zonas de amortiguamiento para
asegurar una mejor conservación de la biodiversidad y una consecuente reducción en la emisión
de GEI por la deforestación y degradación.

Cabe resaltar que el ICF, en junio del 2011, ha aprobado el Manual Lineamientos y Normas para
un Mejor Manejo Forestal (ICF, 2011) en el que se encuentran también los lineamientos y
normas de manejo forestal sostenible en áreas de amortiguamiento. Es importante pues,
mantener en mente que la declaratoria de un área protegida no basta para garantizar su
conservación sino que es fundamental considerar aquellos instrumentos que permitan y
aseguren la mejora de la vida de las comunidades en y alrededor de las mismas. Del
Cuadro anterior se desprenden estas lecciones aprendidas.

Cuadro 2.4 Resumen de actividades de evaluación de uso de la tierra y presupuesto, sub-
componente (2a)

Actividades
Principales

Sub-Actividad

Costo Estimado (miles de US$)

2012 2013 2014 2015 Total

Estandarización y
mejoras
metodológicas para
la determinación de
la deforestación

Estudio detallado con
metodología de
clasificación y
categorías de uso

Taller para la
definición oficial de la
deforestación

30.0

10.0

25.0

0.0

0.0

0.0

0.0

0.0

55.0

10.0

Evaluación de
mecanismos para el
control de la
deforestación

Identificación de
esquemas más
eficientes

Evaluación de costos
de oportunidad de la
tierra bajo diferentes
condiciones

20.0

50.0

0.0

50.0

0.0

25.0

0.0

0.0

20.0

125.0

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

38

Determinar
rentabilidad financiera
y económica del
manejo forestal
sostenible bajo
diferentes condiciones

Determinar la
rentabilidad social de
la conservación de la
biodiversidad bajo
diferentes condiciones

50.0

50.0

50.0

50.0

25.0

25.0

0.0

0.0

125.0

125.0

TOTAL 210.0 175.0 75.0 0.0 460.0

Gobierno de Honduras 0.0 0.0 0.0 0.0 0.0

Cooperación externa 210.0 175.0 75.0 0.0 460.0

2a.1 Causas de la deforestación y degradación del bosque en
Honduras4

Políticas
En este criterio se ubican como causas de deforestación/degradación: la falta de políticas
forestales o la inaplicación o extemporaneidad cuando estas han sido diseñadas; también están
las políticas sectoriales que fomentan el desarrollo de otras actividades agrícolas pero que
inciden negativamente en el Sector Forestal y por último, pero no menos importante, las políticas
partidarias del gobierno de turno, que incitan la contratación de personal inadecuado y
supernumerario y generan un tráfico de influencias altamente perjudicial para los recursos
forestales.

Políticas Forestales Escasas e Ineficaces
Además de que históricamente las políticas forestales han sido inestables y de corto plazo, no
han considerado lineamientos precisos para prevenir las causas de la deforestación y
degradación del bosque. Elementos como el aprovechamiento ilegal de madera y la corrupción
administrativa no han recibido suficiente prioridad en las políticas forestales y en los pocos casos
donde se les prevé a nivel de lineamientos o programas, es frecuente que se carezca de
voluntad político-institucional para que haya el apoyo financiero necesario para el cumplimiento
de responsabilidades de las institucionales competentes.

Hasta mediados de la década del noventa el común denominador era que las políticas forestales
derivaran de la legislación cuando lo conveniente es que las políticas se deriven leyes y normas
y otros lineamientos para su aplicación. En un breve lapso de veinte años se han emitido al
menos tres documentos de Políticas Forestales, en teoría de corto, mediano y largo plazo:

4 Esta sección es tomada de Vallejo (2011), con algunas modificaciones.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

39

− En 1996, la COHDEFOR, con el apoyo de las secretarías de Planificación, Coordinación
y presupuesto (SECPLAN) y de Recursos Naturales (SRN) y financiamiento del
Programa de Apoyo a la Política Forestal de la Agencia Alemana de Cooperación (GTZ)
oficializó el Plan de Acción Forestal 1996-2015 (PLANFOR), conteniendo una política
general forestal, objetivos de la misma y los instrumentos para su aplicación, que
consisten en programas básicos que representan la naturaleza o razón de las
actividades forestales. En ninguno de los instrumentos de la política o programas
básicos se hace una referencia o prioridad a la deforestación y aunque en el listado de
proyectos perfilados para desarrollar la política se menciona el de ―incentivos a la
reforestación, reforestación y protección de los bosques‖, el mismo no tuvo respaldo
institucional al extremo que la reglamentación de la ley que motivó el proyecto y el fondo
creado en la misma, no fueron instrumentalizados por la COHDEFOR, que tenía la
responsabilidad de administrar ambos instrumentos.

− En el año 2001 se aprueban la Política Forestal, Áreas Protegidas y Vida Silvestre, esta
vez con un horizonte al 2025, la misma se justifica por la consideración de las lecciones
aprendidas antes y después del desastre ocasionado a los ecosistemas naturales por el
Huracán Mitch, con el fin de facilitar procesos de planificación, ejecución, administración,
gestión y evaluación del sector (SAG-SERNA, COHDEFOR, 2001). El objetivo más corto
está dedicado a ―Reducir la deforestación y la degradación de los recursos agua, suelos
y bosques‖ con una línea de política de ―fomento de la forestación y reforestación‖ que
contiene estrategias o instrumentos como convenios, certificados de plantación,
incentivos y mecanismos de gestión financiera para el acceso a programas que mitigan
gases de efecto de invernadero. No es posible medir los alcances de estos mecanismos
porque salvo los certificados de plantaciones que han sido extendidos en la zona Sur,
Norte y el Bajo Aguan, con éxito comprobado al menos en la zona Sur, los demás no
tienen un buen nivel de aplicación.

− En el PLANFOR se previeron programas afines a la prevención de la deforestación y
degradación del bosque como ―el programa de manejo integral de fuegos‖ y ―unidad de
apoyo a la certificación de semillas forestales‖, en la Política 2001se manda publicar un
informe anual sobre evaluación de los daños ocasionados por los incendios forestales y
la agricultura migratoria. Es notorio que en ninguna de las políticas se incluya iniciativas
claras para combatir la tala ilegal, la corrupción o el corte indiscriminado de leña, que
son mencionadas entre las principales causas de la deforestación y degradación del
bosque. El PLANFOR incluyó como programa la ―Unidad Dendroenergéticas‖ pero es
conocido que esta nunca llegó a operar; en la Política 2001 dentro del Manejo Sostenible
de Bosques Productivos se incluye el instrumento de incentivos para el establecimiento y
desarrollo de plantaciones industriales, energéticas y de uso múltiple sin que haya
resultados comprobados a la fecha.

− A partir de 2007 (PRONAFOR, 2010), se inició un proceso para reformular la Política de
2001 para adecuarla al contenido de la nueva Ley Forestal, Áreas Protegidas y Vida
Silvestre, buscando además, su armonización con lo que respecto a estos tres áreas
temáticas contiene la Ley para el Establecimiento de una Visión de País y la Adopción
de un Plan de Nación para Honduras (Decreto 286-2009, publicado el 2 de febrero de
2010).

Es relevante señalar que aunque en estos documento de política forestal se incluyen algunos
programas, lineamientos o estrategias que se relacionan de alguna manera con el tema de
deforestación y degradación de los bosques, se da poca o ninguna prioridad a los problemas
causantes de tales fenómenos, particularmente sobre el aprovechamiento o tala ilegal de
madera, las políticas de otros sectores que son perversas para el bosque, la extracción de este

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

40

producto para leña y la corrupción que son los que documentalmente se señalan como los de
mayor incidencia para la ocurrencia de estas contingencias naturales. También se señala la falta
de voluntad política a diferentes niveles, para apoyar financieramente para que las institucionales
competentes cumplan con sus responsabilidades, un ejemplo de lo anterior es la falta de
ejecución de la Estrategia contra la Tala Ilegal, porque según el ICF, carece de los recursos que
se le deben asignar por vía del Presupuesto General de la República.

Otras Políticas Sectoriales que Impactan en el Sector Forestal
La poca integración en las políticas del Estado y el marginamiento del sector forestal ha sido
recurrente desde hace siglos. ―La masa boscosa y la rica biodiversidad que existían hasta hace
dos décadas en este país disminuyeron sustancialmente por la falta de políticas claras‖ (Mejía,
2011). La ausencia de estrategias y prácticas de ordenamiento del uso del territorio y la falta de
aplicación de medidas orientadas al ordenamiento territorial ha incidido para que las políticas
nacionales giren en torno a los intereses económicos del momento o de determinado grupo.

Es evidente que la falta estrategias y prácticas de ordenamiento del uso del suelo han generado
las políticas nacionales sin tomar en cuenta las elementales medidas orientadas al ordenamiento
territorial. Es significativa la falta de investigación respecto a los impactos que las diferentes
políticas sobre recursos naturales tienen sobre el territorio y la población, más allá de la
satisfacción de determinados grupos de poder.

Las políticas con enfoque de desarrollo agropecuario insostenible han sido especialmente
negativas. Los grandes agroindustrias protegidas por los gobiernos nacionales, se asentaron
desde finales del siglo XIX en las mejores tierras agrícolas o talando amplias áreas de bosque
para manejar monocultivos como banano, caña de azúcar, palma africana y piña; la ganadería
extensiva desarrollada en tierras de ladera han impulsado a los agricultores de subsistencia a
destruir las montañas desde hace muchas décadas. El cultivo del café, pese a que
supuestamente tiene impactos negativos de poca significancia, también ha sido factor de
deforestación en virtud de los incentivos para su promoción y los desincentivos para mantener la
cobertura forestal, también de degradación del bosque por la introducción de especies exóticas
en los hábitats.

El bosque de coníferas ha sido degradado y reducido en su densidad, principalmente por la
actividad agropecuaria e incentivos asociadas con la misma. El 20.2% de las tierras del país se
encuentran sometidas a una actividad de sobreuso (PNMC/OEA-COHDEFOR, 1992),
especialmente porque el 56% de la población rural desarrolla sus actividades agrícolas de
subsistencia en tierras de ladera (SERNA, 2001). Las cuencas altas reportan una fuerte
deforestación, producto de la alta concentración de actividades agropecuarias y en general de un
uso inadecuado de la tierra. La alta tasa de deforestación, principalmente en el bosque
latifoliado, ha contribuido a alterar el régimen hidrológico, dando como resultado inundaciones,
sequías y altos niveles de erosión que concluye en el azolvamiento de los ríos y en la
disminución de los mantos acuíferos (SERNA, 1997).

Más de la mitad de los préstamos hechos a Centroamérica durante los años sesenta y setenta
por el Banco Mundial y el Banco Interamericano de Desarrollo se destinaron a la producción de
carne para exportación (CIFOR, 1996). Desde principio de los sesenta hasta inicio de los
ochenta, Honduras obtuvo la mitad de los préstamos dirigidos a Centroamérica, de los cuales un
tercio fue para proyectos ganaderos. Entre 1970 y 1994, el Banco Central de Honduras
proporcionó un crédito interno de L. 2, 145,000,000 para cría de ganado (18.3 por ciento del
total) y L. 132,000,000 para silvicultura (1.1 por ciento del total) (SRN, 1994 citado por CIFOR,
1996).

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

41

A principios de los años noventa del siglo pasado, en el país fueron implementadas medidas
políticas, legislativas y administrativas para fomentar el cultivo del café, sin importar la naturaleza
jurídica de la tierra ni la vocación del suelo donde se pretendiera asentar este cultivo. La Ley de
Fomento a la Actividad Cafetera tuvo algunas consecuencias sociales, económicas y
ambientales que no han sido dimensionadas e introdujo cambios drásticos, entre ellos la invasión
masiva a tierras de vocación forestal para cultivar café y subordinó la institucionalidad forestal a
la agrícola donde lo silvícola no es prioritario, con lo cual se disminuyó los estándares de
protección a los bosques.

Por otro lado la Ley de Modernización y Desarrollo del Sector Agrícola (1992), como se
demuestra en la sección anterior, modificó la Ley de Reforma Agraria, introdujo el requisito de
considerar la vocación de la tierra y el bosque para no ser afectadas por la reforma agraria,
además de exigir un plan de manejo forestal para poder aprovechar el bosque. Como se
demuestra anteriormente, la eliminación de los detonantes mayores para la deforestación
entre 1960 y 1992, redujo la tasa de deforestación anual en un 68%.

Todo este proceso histórico y los experimentos de desarrollo, han mostrado que el modelo
agroexportador, el crecimiento demográfico, los patrones desiguales de distribución de los
recursos y las formas inadecuadas de explotación de la tierra, han traído como consecuencia la
deforestación de grandes extensiones de bosque y la marginación de importantes sectores de la
población, principalmente campesinos de frontera agrícola y pueblos indígenas
(CCAD/CAC/SICA, 2008).

Política Vernácula
Este indicador se puede evaluar desde diferentes ángulos: dependencia de un clientelismo
político y económico, la sujeción al tráfico de influencias que provoca una injerencia política
negativa tanto en la administración de las instituciones responsables de la gestión forestal como
de los proyectos que dependen de estas. Al politizarse las instituciones se observa una
preeminencia del poder político sobre el marco legal y técnico de las instituciones.

La política vernácula, entendiéndose por tal la política partidaria, tiene una influencia que es
imposible soslayar en un documento como el presente. Organizaciones tan serias como el oficial
Consejo Nacional Anticorrupción al referirse a la desaparecida Corporación Hondureña de
Desarrollo Forestal (COHDEFOR) afirma que ―la composición de la institución encargada de
velar por los recursos forestales permite que los intereses políticos y económicos tengan gran
influencia sobre la contratación y promoción del personal y en las políticas forestales definidas
por el Estado‖. Este clientelismo político incide de forma negativa en la administración y
funcionamiento de los órganos responsables de la gestión forestal como de los programas o
proyectos que se ejecutan bajo su ámbito, evitando que los objetivos se cumplan y que se deje
de generar riqueza en las áreas forestales y de conservar adecuadamente los recursos.

En los últimos años del siglo anterior, mediante una legislación forestal armonizadora de todas
las normas legales vigentes y agregando elementos de nueva generación como el pago por los
servicios del bosque, servidumbres ecológicas y otros, se acometió una reforma del sector
forestal que antes de aprobarse la nueva ley se visualizaba como ―difícil porque los principales
partidos políticos de Honduras dependen de los fondos de la industria maderera. Las compañías
del ramo financian campañas políticas, a cambio de lo cual tienen la posibilidad de instalar a sus
aliados en puestos clave del gobierno, y de esa forma promover sus propios intereses. Esos
empleados pueden influir en la elaboración de los planes de manejo y otras actividades
esenciales‖ (EIA 2005).

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

42

La decisión de nombrar funcionarios de alto nivel en la administración forestal del Estado,
siguiendo criterios eminentemente político-partidarios, ha impedido fortalecer técnica y
administrativamente a la institucionalidad forestal y crear la sensación de que lo que falla es la
institución y no el sistema, abriendo espacios para que otras instituciones sin tener competencias
legales pero con mayor acceso a las esferas de poder o más recursos, irrumpan en el sector
forestal, supuestamente para hacer labores que están a cargo de la entidad representativa de la
Administración Forestal del Estado. Por ejemplo, una decisión del titular del Ejecutivo dejó el
Programa de Reforestación bajo la administración mayoritaria de las Fuerzas Armadas y más
reciente, mediante decreto de Abril de 2011, el Congreso Nacional cedió la facultad de coordinar
el Programa Nacional de Prevención de Incendios Forestales a este mismo colectivo (al parecer
también se incluye la Estrategia contra la Tala Ilegal). El costo de la debilidad de la
Administración Forestal del Estado se marca en la falta de controles, exceso de funcionarios
―políticos‖, sometimiento y desmotivación de los cuadros técnicos, sin descartar la complicidad
de estos a los políticos en algunos casos.

Por otra parte, se ha señalado que las alcaldías, representativos de la política vernácula a nivel
local se han involucrado en algunos casos en actividades ilegales en el sector forestal, tanto por
la venta de tierras de vocación forestal como por la autorización de licencias poco transparentes
para el aprovechamiento de los bosques ejidales. En el documento citado del Consejo Nacional
Anticorrupción se señala que ―en algunas comunidades del norte de Olancho la Fiscalía del
Ambiente encontró que algunos alcaldes han sido comprados por los aserraderos‖.

Aunque no puede señalarse que la política vernácula fue la causante única del deterioro en
muchos indicadores forestales, no se le puede desligar de la cuota de responsabilidad que tiene
en esta disminución que de manera inevitable impactó en la alta tasa de deforestación y en la
degradación de los bosques del país.

Legislación o Normativa Legal
Desde el punto de vista legal, se ha identificado tres causas o indicadores que propician la
deforestación y degradación forestal: desconocimiento de la normativa jurídica vigente, un marco
jurídico inconsistente y contradictorio y la falta de aplicación real y efectiva de esta normativa.

Desconocimiento del Marco Jurídico
Igual que en otros países, en Honduras por principio jurídico universal ―nadie puede alegar
ignorancia de la ley‖, pero la realidad indica que esto no pasa de ser una ficción. Lo anterior es
especialmente válido en el Sector Forestal, que se ha caracterizado por tener un marco legal
disperso, poco aplicable y con continuas reformas, sin verdaderos mecanismos para que sea
conocido siquiera por los actores principales de la gestión forestal y mucho menos por toda la
ciudadanía5. La experiencia indica que este desconocimiento ha incidido para la deforestación y
degradación del bosque.

Hasta 2007, el marco jurídico forestal lo integraban tres leyes que regulaban la materia forestal
en forma general y al menos 20 normas legales adicionales que se referían a elementos
forestales específicos como las áreas protegidas, la vida silvestre o los incentivos o a materias
afines como la agricultura, hábitat de pueblos indígenas o el ecoturismo.

5 El desconocimiento incluye aspectos jurídicos elementales como la jerarquía que tienen las diferentes normas (leyes,
reglamentos, normas técnicas, ordenanzas u otras resoluciones administrativas); es común que los reglamentos o las
normas técnicas sean las más utilizadas, aun cuando las leyes hayan sufrido reformas que no se reflejan en los reglamentos
o normas técnicas.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

43

Para visualizar esta maraña leyes, en el cuadro siguiente se muestran las leyes que regulaban el
manejo de bosques en Honduras antes de aprobarse la Ley Forestal, Áreas Protegidas y Vida
Silvestre, sin mencionar los reglamentos de estas leyes, ni las leyes de sectores afines o de tipo
general que en su mayoría están vigentes (Ley de Ordenamiento Territorial, Ley de Propiedad,
Ley General del Ambiente, Ley de Reforma Agraria, Ley de Municipalidades, ordenamiento legal
para el turismo y la caficultura entre otras).

Cuadro 2.5. Leyes Aplicables al Sector Forestal en Honduras (antes de la Ley

Forestal, Áreas Protegidas y Vida Silvestre)

Número de

Decreto ó Ley

Nombre o Descripción Publicación en

La Gaceta

Decreto 323-98 Diversos Campos, incluyendo programa
nacional de reforestación

18 de febrero de 1998

Decreto 163-93

Ley de Incentivos a la Forestación,
Reforestación y Protección del Bosque

29 de Marzo de 1994

Decreto 31-92 Ley para la Modernización y Desarrollo del
Sector Agrícola

6 de abril de 1992

Decreto 87-87 Ley de Bosques Nublados 5 de agosto de 1987

Decreto Ley 103 Creación de COHDEFOR 10 de Enero de 1974

Decreto 199-83 Reformas Decreto Ley 103 Noviembre 25, 1983

Decreto Nº 85 Ley Forestal 4 de Marzo de 1971

Decreto 113 Ley de Expropiación Forzosa 9 de mayo de 1914

 Decretos varios que crean áreas protegidas

La falta de armonización entre estas leyes provocó muchos conflictos que redundaron en casos
notables de deforestación o degradación del bosque a lo que hay que sumar el desconocimiento
de los diversos actores sobre el real contenido de este ordenamiento jurídico y en consecuencia,
la imposibilidad de aplicar la ley al caso concreto. Entre los actores vale mencionar a los
propietarios de bosques que en ningún caso muestran un interés particular en conocer de estas
leyes, así como a los responsables administrativos o judiciales de aplicarlas. Para los
propietarios de bosques este desconocimiento les ha impedido saber cuáles son los beneficios
que legalmente tienen al mantener sus tierras bajo cobertura forestal y/o los incentivos para
manejarlas técnicamente, en consecuencia no han mostrado interés en proteger los bosques
asentados en ellas.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

44

Marco Jurídico Inconsistente y Contradictorio
Las leyes adecuadas en su formulación y dimensionando la capacidad real de aplicarlas en el
tiempo y en el espacio conducen a un cumplimiento efectivo de las mismas. Sin embargo, las
leyes inadecuadas o un marco jurídico inconsistente y contradictorio producen un efecto
contrario, constituyéndose en sí mismo en una causa de deforestación y degradación del bosque
o en pivote para otras causas.

En un documento para la Unión Europea se menciona que en Honduras ―La carencia de una
estrategia forestal integral se agrava por la falta de claridad legal en las regulaciones existentes,
que a menudo no se cumplen, o dan lugar a interpretaciones arbitrarias‖. La confusión
generalizada sobre responsabilidades, aumentada por la limitada eficiencia de la Administración
Forestal Estatal, son problemas que desvirtúan la competencia a favor de la tala ilegal. En este
abstruso marco jurídico, toda medida gubernamental está condenada a ser considerada
contingente y transitoria (UE, 2007).

La inconsistencia y contradicción de las leyes y su impacto directo negativo sobre la
deforestación o degradación del bosque se puede ilustrar con algunos ejemplos:

Cuando, en 1962, se inició el proceso de reforma agraria en Honduras ―se incorporaron factores
que estimularon y atenuaron la conversión de bosques a pastizales. Los tres factores que
estimularon la deforestación son los siguientes: Primero, la Ley de Reforma Agraria exigía que el
90 por ciento de la tierra otorgada fuera dedicada al uso agrícola; esto implicaba que solo el 10
por ciento podía permanecer con bosque o de lo contrario podía estar sujeta a expropiación.
Muchos propietarios convirtieron bosques en pastizales, especialmente para poder eludir la
expropiación legal. Segundo, algunos grandes ganaderos emigraron hacia áreas forestales
porque sus tierras habían sido expropiadas. Tercero, el fracaso en la aplicación de la Reforma
Agraria, motivó cierta deforestación‖ (CIFOR, 1996). En efecto, en el Artículo 15 de la Ley de
Reforma Agraria (reformada en 1975) se reconocía los requisitos para solicitar el pago o la
adjudicación de tierras nacionales y en uno de sus párrafos textualmente se advertía que ―En
caso de no concurrir los requisitos establecidos en el párrafo segundo anterior, el ocupante solo
tendrá derecho a que se le paguen las mejoras que hubiere hecho. Dicho valor será determinado
conforme a lo dispuesto en el Capítulo II del Título IV de esta Ley. Los bosques naturales en
ningún caso se considerarán como mejoras. El valor de los bosques artificiales será
determinado y pagado por la Corporación Hondureña de Desarrollo Forestal‖.6

También la política cafetalera amparada en una legislación orientada a fomentar el cultivo de
este grano estimuló que extensas áreas boscosas cambiaran de uso por el incentivo de proteger
las tierras contra la reforma agraria y la posibilidad de obtener títulos en dominio pleno sobre
predios donde la titulación ha sido prohibida, específicamente las tierras públicas de vocación
forestal. La Ley de Protección a la Actividad Caficultora (Decreto 78 de 1981) declara
―inafectables las tierras nacionales, ejidales y de propiedad privada dedicadas al cultivo de café,
en cualquier región del país y cualquiera que sea su vocación‖. Para los fines de esta Ley –dice
el Artículo 4- ―Se considerará que existe cultivo de café cuando se han iniciado las labores
tendientes a su producción, ya sean en pequeña o gran escala‖.

6 El Artículo 15 de la Ley de Reforma Agraria fue reformado por la Ley de Modernización Agrícola en 1992 y en el
párrafo que se refiere a los bosques establece que: ―El Instituto Nacional Agrario actuará de acuerdo con la
Administración Forestal del Estado en los terrenos de vocación forestal con el fin de mantener su uso forestal‖.
Sin embargo, durante más de 20 años, los bosques fueron considerados una causal de expropiación con fines
de reforma agraria, lo cual provocó serios problemas de deforestación.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

45

Las leyes de emergencia han sido contradictorias en alguna medida. ―Tras el huracán Mitch que
azotó a Honduras en noviembre de 1998, se introdujeron enmiendas a las normas forestales
mediante las cuales se permitía el uso de los árboles derrumbados por el azote de las lluvias en
la construcción y reparación de viviendas locales. Siete años después, este resquicio legal
seguía siendo explotado por los madereros para talar árboles de caoba en pie. (EIA, 2005).

Falta de Aplicación de la Normativa Forestal
El Perfil Ambiental de 1989 menciona que el sector forestal no disponía de las normas técnicas
necesarias para la aplicación de las normas legales. “En algunos casos trascurre una cantidad
de años antes de que las nuevas leyes pasen a contar con los mecanismos jurídicos necesarios
para su aplicación‖. En la misma línea de pensamiento un documento de la Secretaría de
Planificación afirmaba que era muy común la creación de instancias que no tienen facultades
decisorias y sus funciones terminan ejerciéndose en el vacío. (SECPLAN, 1991). Con ligeras
variantes se puede decir que estas circunstancias persisten todavía hoy.

Para que haya un buen nivel de cumplimiento del marco jurídico es necesario que se conjuguen
una serie de indicadores: que exista claridad y seguridad sobre los bienes tutelados, disposición
y capacidad institucional, recursos suficientes, procedimientos ágiles, conocidos y aceptados por
los administrados, entre otros.

La información que sirve de base para evaluar el indicador de aplicación de la Ley introduce
varios elementos que impiden el cumplimiento del marco legal, o como mínimo reducen el
potencial de hacerlo. Muchos estudios establecen que hay una indefinición en la tenencia y
usufructo de la tierra en áreas forestales; que hay notorias dificultades para que las autoridades
competentes apliquen las leyes (confusión de los roles de la Autoridad Forestal, de la Fiscalía o
Procuraduría del Ambiente); que los procedimientos legales son ambiguos y complicados; que
deben ser ventilados ante los tribunales comunes por falta de instancias especializadas como los
tribunales ambientales; y que hay poco o ningún acceso a los incentivos legales que existen para
fomentar la actividad forestal sostenible.

Todo lo anterior repercute en los bajos niveles en la imposición de sanciones por incumplimiento
a la legislación forestal, en la tala ilegal e indiscriminada y en la emergencia de la narcoactividad
que es una causa subyacente de deforestación, cuyos efectos son fáciles de predecir pero casi
imposibles de cuantificar por los intereses que en ella se conjugan.

Indefinición en la tenencia de la tierra forestal
La falta de claridad en la tenencia de la tierra en áreas forestales se considera uno de los
mayores problemas vinculados a la deforestación. ―La tierra de nadie es de todos‖ y los
resultados son extensas áreas descombradas para adquirir derechos de posesión y mediante el
alegato legal del derecho adquisitivo solicitar la titulación en dominio pleno de predios que ya
están destinados a la ganadería o la agricultura. Como ejemplo, en la zona de Atlántida y Colón,
―cuando funcionaba el Proyecto, en ciertas comunidades cada día llegaba una nueva familia a
asentarse‖, según comunicación verbal de uno de los funcionarios del ya caducado Proyecto de
Desarrollo de Bosque Latifoliado (ACDI-COHDEFOR). Aunque la situación en esa zona podría
ser diferente, actualmente es otros lugares de la geografía nacional esta se repite.

En cualquier lugar del país, los usufructuarios de tierras forestales nacionales y ejidales en su
mayoría tienen la preocupación por vender la madera y convertir los predios en potreros,
facilitando así la titulación en dominio pleno. La emisión de títulos de propiedad en las áreas
protegidas es un gran problema. Sólo en el Parque Nacional Patuca, ―el INA otorgó a grupos
campesinos 83 títulos emitidos en la zona núcleo de uso primitivo: extensión 300.86 hectáreas y

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

46

actualmente hay 21 en proceso‖ (La Tribuna 18 de julio de 2010), sin que se conozca de casos
donde se impugnen estos actos presuntamente ilegales o al menos irregulares.

En la nueva Ley se plantea un proceso de regularización de tierras forestales haciendo una
coordinación con la Ley de Propiedad y el Convenio 169 sobre Pueblos Indígenas; todavía no se
pueden comentar resultados sobre la aplicación de este articulado pero se puede predecir serios
obstáculos por falta de recursos financieros para reconocer ―derechos adquiridos‖,
procedimientos claros para aplicar la norma legal al caso concreto y mecanismos idóneos para la
solución de conflictos.

Sistema Sancionatorio Deficiente
La incapacidad de hacer cumplir la ley hace que se produzca una marcada ausencia
de elementos disuasorios contra las infracciones forestales en Honduras. Las acciones
de monitoreo han permitido identificar abusos y aplicar sanciones, en especial multas:
“A causa de la aguda escasez de mano de obra y recursos en la COHDEFOR, existe
un nivel muy bajo de monitoreo e inspección de las actividades forestales, razón por la
cual la probabilidad de que una infracción sea investigada es sumamente baja. La
institución no recibe fondos del gobierno central y depende de la venta de los derechos
de corta en bosques públicos para generar ingresos” (EIA, 2005). Aunque ya el ICF no

vende bosques públicos para sus ingresos, su situación financiera es enormemente
precaria; para operar en el 2011, el ICF habrá recibido apenas 313 millones de
lempiras como presupuesto general y muy poco puede destinar para aplicación de la
legislación porque más del 90% es para pago de Sueldos y Salarios. La tasa
administrativa y otras tasas al manejo de bosque privados y ejidales, a pesar de ser
señaladas como grandes desincentivos para el manejo forestal sostenible (Flores,
2011), todavía continúa siendo aplicada puesto que proporciona los únicos fondos
operativos con que cuenta la institución, en detrimento del manejo forestal sostenible
de los bosque privados y ejidales.

Esta falta de recursos de la Autoridad Forestal y del sistema en general repercute en una baja
aplicación de las leyes que fomentan la conservación forestal. ―Cuando se investiga un caso de
actividad forestal ilícita, existe una alta probabilidad de que se abandone la acción judicial bien
sea por corrupción, escasez de recursos o mal manejo de la información. Aun cuando
aparentemente se realizan esfuerzos concertados, las fallas de procedimiento o falta de
seguimiento con frecuencia obstaculizan la consecución de un resultado concreto‖ (EIA, 2005).
Cuando finalmente y contra todos los obstáculos se llega a imponer un castigo, por lo general no
es proporcional al delito cometido.

Tampoco ha sido efectiva la tipificación de infracciones como faltas administrativas o delitos. En
la legislación anterior y por analogía en la Ley General del Ambiente se podían identificar faltas
por corte ilegal, incendios a los bosques y otras infracciones similares que debían ser pagadas
por multas. Dado lo bajo de las multas y la infrecuencia para aplicar las mismas, la mayoría
simplemente obviaba pagarlas y para algunos madereros que por su relación con la
Administración Forestal del Estado no podían evitarlas, claramente fueron contempladas como
un gasto administrativo más, porque para quienes trasgreden la Ley resulta más barato pagar
una multa que cumplir con los requerimientos legales (es popular la frase: ―es más fácil pedir
perdón que pedir permiso‖). Las multas se convirtieron en un costo operativo muy inferior a los
beneficios económicos generados por la explotación ilícita. En la nueva Ley Forestal la mayoría
de infracciones se tipifican como delitos y se sancionan con reclusión y penas accesorias, pero el
trámite es bastante complicado y se carece de tribunales especializados para su conocimiento.
Al momento de elaborar este documento se encontró poca evidencia de sentencias
condenatorias por delitos vinculados a la deforestación o degradación del bosque.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

47

Para la falta de aplicación de la legislación también incide el hecho de que no haya una cultura
para denunciar los presuntos ilícitos (descombros, incendios intencionales, etc.) y cuando estos
se presentan en la mayoría de los casos no hay un adecuado seguimiento, con lo cual aumenta
la posibilidad de que los infractores queden impunes. La dualidad de competencias entre varias
instituciones y la falta de armonización de procedimientos de recepción de denuncias y atención
a los casos ha contribuido a que se dupliquen esfuerzos o no se atiendan casos, ante la
expectativa de que otra institución lo esté conociendo. Aunque legalmente se pueda delimitar las
competencias en materia forestal de la Fiscalía del Ambiente, de la Procuraduría de Recursos
Naturales y Ambiente y de la Autoridad Forestal Nacional, en la práctica no hay mucha claridad y
por lo tanto las probabilidades de que se impongan sanciones por deforestación o degradación
del bosque son escasas y cuando se imponen, existe el riesgo de que el sancionado no las
cumpla o que las mismas no sean ejemplarizantes7. En el ICF se dio información sobre casos de
deforestación cuyo daño fue cuantificado de acuerdo a consideraciones técnicas pero que con
arreglos por el ―Criterio de Oportunidad‖ en el Ministerio Público sólo se sancionó por el
equivalente al 13% de esa cantidad. La falta de tribunales especializados por la materia (la
ambiental por ser genérica sería la más apropiada) también dificulta la aplicación de la Ley al
caso concreto, siendo común que se apliquen leyes administrativas o civiles, en lugar de las
leyes especiales relacionados con lo forestal o ambiental.

Incentivos o Desincentivos
La falta de acceso a los incentivos legales existentes para fomentar la reforestación o protección
del bosque es igualmente una falta de aplicación de la legislación. Un caso dramático de lo
anterior es la Ley de Incentivos a la Forestación, Reforestación y Protección del Bosque que fue
aprobada en 1993. Pese a que contenía aproximadamente 20 incentivos diferentes para
fomentar la incorporación del sector privado en las actividades de reforestación y protección del
bosque, no se conoció de ningún proyecto que en cualquier lugar del país hubiera logrado
acogerse a los beneficios de esta ley. Las razones: desconocimiento de los beneficiarios,
resistencia de la administración forestal para reglamentar la ley y a establecer procedimientos
ágiles para que los ciudadanos pudieran acceder a los incentivos. En la nueva Ley Forestal,
Áreas Protegidas y Vida Silvestre se reitera la mayoría de estos incentivos pero en difícil predecir
si serán aplicables debido a que el ICF todavía no logra institucionalizar procesos y a que los
conflictos de competencia generan ambigüedad para aplicar los incentivos.

Otro elemento a considerar es el acceso al crédito. ―En materia de Política Financiera, los
bancos y las financieras trabajan principalmente con medianos y grandes prestatarios, utilizando
un criterio crediticio que está basado en un buen conocimiento del cliente y/o en el uso de
garantías hipotecarias, supervisadas por la Comisión Nacional de Banca y Seguros. En general,
el crédito para estimular los sectores productivos continúa siendo de difícil acceso para el
pequeño productor y por lo general restringido al corto plazo‖ (República de Honduras, 2004). En
el caso de los pequeños productores forestales este acceso es casi inexistente y por lo tanto la
actividad forestal sostenible por parte de este sector es muy difícil.

También existen los incentivos perversos, aquellos que fomentan la deforestación o degradación
del Bosque. Ya fue mencionado el caso de los efectos que sobre el bosque tiene la Ley de

7 Al respecto, en EIA 2005 se señala que: ―En 2004 la Fiscalía informó que doce distribuidores de madera
realizaban operaciones en San Pedro Sula sin licencia. Se les aplicó una multa que no dio muestras de haber
surtido efecto alguno. A principios de enero de 2005, COHDEFOR llegó a clausurar a un distribuidor de caoba
clandestino por operar sin permiso, pero para fin de mes el negocio ya había reanudado sus actividades‖.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

48

Protección a la Actividad Caficultora y los cobros de tasas administrativas a los bosque privados
y ejidales, pero también ―El financiamiento en las áreas de vocación forestal ha sido objeto de
circunstancias extrañas. En los años setenta y ochenta el Banco Mundial canalizaría varios
créditos para fomento a la ganadería a través del Banco Central de Honduras, creando el Fondo
Ganadero. Estos préstamos fueron diseñados bajo el esquema del error histórico de fomentar la
creencia de que el país era de vocación agropecuaria. Las actividades financiadas consistían en
talar el bosque, cercar los predios, sembrar pasto y comprar ganado para su reproducción; fue
así como se destruyeron extensas áreas boscosas y se fomentó la ganadería, aun la ganadería
extensiva, que en la actualidad es causante de igual o mayor destrucción del bosque, a través de
los incendios forestales provocados por la quema de pastizales‖ (Sandoval, 2000).

Tala Ilegal e Indiscriminada
Para del Gatto (2002), ―En Honduras es común hablar de explotación o aprovechamiento „ilegal‟, en
contraposición a la producción forestal legal. No obstante, esta es una dicotomía que aparentemente no
refleja muy bien la realidad del campo. En la práctica cotidiana parece más bien que la producción legal y
la explotación ilegal son dos extremos de una línea continua, donde es muy difícil establecer límites
netos. Es decir, en la cadena productiva forestal frecuentemente puede haber una mezcla de legalidad e
ilegalidad, y esto a menudo independientemente de los actores involucrados. Sin embargo, en esta línea
continua es posible y útil distinguir tres áreas: a) las operaciones forestales realizadas siguiendo criterios
de manejo forestal y bajo control; b) la madera que sale de los bosques del país acompañada por todos
los permisos y documentos legales; y c) la producción forestal desarrollada en forma clandestina, que
escapa totalmente a los controles del Estado‖.

La tala ilegal de los bosques no sólo daña el medio ambiente, sino que también desvía la
inversión privada y perpetúa prácticas corruptas. El potencial de producción forestal del país casi
no se ha explotado y las exportaciones, dirigidas en su mayoría a los Estados Unidos, se
contrajeron considerablemente a finales de los años 90 (UE, 2007). Sólo en concepto de falta de
pago de impuestos por el comercio forestal ilegal: ―El Estado hondureño pierde anualmente entre
seis y ocho millones de dólares y los municipios alrededor de 1,6 millones‖ (Mejía, 2011). La tala
ilegal frecuentemente es llevada a cabo en tierras aprovechadas por personas de reconocida
influencia en el país y a menudo no son enfrentadas por las autoridades (CONADEH/GW 2006).

Jiménez (1987 y 2000) estima que cerca del 80% de las maderas de color y el 50% de la madera de pino
que circulan en el mercado nacional provienen de aprovechamientos ilícitos. Según el Anuario Estadístico
Forestal 2000, en la segunda mitad de los años noventa la producción nacional legal de maderas del
bosque latifoliado osciló anualmente entre los 30,000 y 40,000 m³ en rollo, mientras la producción
nacional anual legal de madera de pino fue en promedio de alrededor 720,000 m³ en rollo. De acuerdo a
Jiménez, estas cantidades corresponden respectivamente al 20% de la producción total de maderas de
color y al 50% de la producción total de pino. Por tanto, la producción anual clandestina de maderas
latifoliadas es estimable en un rango entre 120 y 160 mil m³ en rollo.

Ese mismo dato es retomado por COATLAHL y Nepenthes estimando que entre un 75- 85% de
la madera de especies latifoliadas que circulan en el mercado es de origen ilegal. Las maderas
de especies tropicales provienen del bosque latifoliado que está en el Norte y Este del país. Esto
equivale a 125-145,000 m3 cada año, causándole al Fisco pérdidas directas entre US$ 12 y 20
millones al año por evasión de impuestos, mientras que los perjuicios económicos en total,
considerando también la caída resultante en los precios de la madera, suman entre US$ 60 y 75
millones (ODI, 2002). Aunque es sumamente difícil tener cifras exactas, lo cierto es que son
cantidades de madera extraída ilegalmente y muy significativo lo que deja de percibir el Estado
por esta razón, maén de la consiguiente degradación y deforestación que esta actividad conlleva,
especialmente en ecosistemas latifoliados.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

49

El Monitoreo Forestal Independiente señala que esta práctica de talar ilegalmente
conlleva más vulnerabilidad ambiental, conflictos sociales y amenazas a la
gobernabilidad. “Dentro de las prácticas en las que incurren las mafias del tráfico de
madera se incluyen el incumplimiento de la normativa técnica y de las medidas de
conservación del suelo, y tratamientos silvícolas para aprovechar un volumen de
madera mayor que el autorizado”. El corte de árboles en zonas de protección, como

fuentes de agua, la tala fuera de los límites autorizados y el aprovechamiento de
mayor volumen que el acreditado, y anomalías en la preparación y aprobación de las
ventas de madera, son otras prácticas mediante las cuales se “legaliza” el negocio
ilícito (Mejía 2011).

En documentos del Monitoreo Forestal Independiente se señala casos de uso
fraudulento de facturas de madera utilizadas por las industrias, un delito de
defraudación al fisco. Por ejemplo, en los últimos tres años, el Monitoreo Forestal
Independiente investigó 86 informes donde se presumía la existencia de
irregularidades. Sólo 19 no presentaban anomalías, en los demás se pudo documentar
abuso de poder, incumplimiento de la ley, informes técnicos adulterados, manipulación
de organizaciones locales para obtener permisos de explotación, tala en áreas
protegidas, defraudación fiscal, tala abusiva y complicidad, entre otros. (Mejía, 2011)

No han existido cifras confiables sobre la magnitud de la tala ilegal en Honduras, pero
numerosos actores reconocen que es un problema grave, pues se trata de un fenómeno
complejo y con múltiples implicaciones. En el aspecto económico las pérdidas son millonarias
pero son todavía más importantes los aún no dimensionados impactos sociales y ambientales,
por cambio de microclima, degradación de los bosques, pérdida de suelos, daños a la calidad y
cantidad del agua, etc.

Marco Institucional
En los documentos que contienen las causas de la deforestación o degradación no suele
mencionarse el marco institucional como un dispositivo que las propicie. Sin embargo, de
manera repetida aparece como elemento asociado y por lo tanto se justifica su inclusión en esta
parte del análisis. Para evaluar este criterio se estudian cinco indicadores que permiten que haya
deforestación y/o degradación: debilidad de la institución representativa de la Administración
Forestal del Estado (AFE), conflictos de competencia entre diferentes instituciones públicas,
diversos obstáculos administrativos y corrupción entre algunos cuadros administrativos,
participación de los actores involucrados en la gestión forestal y la escasa o nula coordinación
entre ellos.

Debilidad de la Institución Representativa de la AFE
La revisión documental y el propio conocimiento de la situación actual del sector forestal en
Honduras llevan a la percepción de que la institucionalidad forestal en general es confusa y débil
y así ha sido a través de los tiempos, salvo un corto periodo que va de 1974 (fecha de creación
de COHDEFOR) hasta principios de los ochenta cuando la politica vernácula introduce cambios
impulsados por influencias políticas y a principios de la década del noventa, cuando la
Administración Forestal del Estado (AFE) se subordina institucionalmente dentro la estructura de
una secretaría de Estado donde la materia forestal no fue considerada como prioritaria.

Ante la debilidad institucional, la tala ilegal y la corrupción cobraron fuerza; por la falta de
controles muchas de las áreas donde hubo aprovechamiento forestal con planes de manejo
cambiaron de uso. Un estudio, a mediados de los noventa, estimó que de diez planes de manejo
evaluados después de los dos años de finalizados, en ocho de ellos se perdió el bosque y

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

50

quedaron potreros (Foresta Consultores, 1994). No hubo supervisión para asegurar que la
regeneración se estableciera ni hubo proyectos de reforestación.

No se puede evaluar resultados del ICF pero de cumplir con los mandatos contenidos en la
nueva legislación forestal podría esperarse que la situación mejore. Sin embargo, la ya
mencionada escasez de recursos y de apoyo político son debilidades que amenazan con
mantener el status quo. En el presupuesto de 2011 a este Instituto le fue aprobado L. 313.2
millones, pero en la Unidad de Planificación se informó que el 94% se destina a salarios (30%
personal técnico y el resto es administrativo y legal); 4% para movilización y apenas 2% para
inversión. El poco personal está desmotivado y todavía no se desarrolla un programa de
capacitación que eleve su nivel profesional. A lo anterior hay que agregar la confusión existente
en cuanto a la autoridad forestal. La irrupción de otras instituciones en funciones propias del ICF
(administrar el recurso forestal público y regular y controlar el privado para garantizar su manejo
racional y sostenible), con el beneplácito de las esferas más altas del poder público, sólo
contribuye a debilitar a la autoridad forestal y en consecuencia a generar efectos negativos para
la conservación y desarrollo sostenible de los bosques.

La institucionalidad forestal se advierte confusa y débil. Hay muchas instituciones públicas
involucradas en la gestión forestal y en la reforestación, pero no se percibe que la coordinación
sea eficiente y no hay evidencia de que cualquiera de ellas tenga una verdadera credibilidad
para obtener apoyo efectivo de las organizaciones locales o de la sociedad civil en general, que
son elementos vitales para lograr que la conservación forestal sea efectiva.

Conflictos de Competencia
Existe una marcada debilidad de las instituciones que ostentan la autoridad nacional forestal por
asuntos de competencia, a veces para justificar acciones o presupuesto, y en otras, por
desconocimiento de las funciones que cada uno tiene legalmente asignadas. En los últimos años
esto se ha acentuado, con el desarrollo de programas o proyectos forestales por entes públicos
que tienen un mandato diferente. Esta incursión de instituciones ejecutando actividades técnicas
propias de la Autoridad Forestal más que un apoyo fomenta la debilidad de ésta.

―Desde los años ochenta, por razones de interés institucional las Fuerzas Armadas están
incursionando en actividades que son privativas de la Autoridad Forestal Nacional.
Paulatinamente los militares están desarrollando actividades de control, protección, reforestación
y en forma más amplia, actividades ambientalistas. ‖ (Vallejo, 1992).

Con la aprobación de la Ley de Modernización Agrícola y la Ley de Municipalidades, algunas
municipalidades han sido protagonistas de conflictos en el sector forestal. ―Muchos de estos
conflictos se relacionan con la deforestación y el aprovechamiento ilegal de los productos
forestales (IDRC-CRDI 2003). La mayoría de los municipios forestales conoce muy poco sobre
sus competencias en el manejo del bosque, lo cual los lleva a cometer errores al adjudicar
contratos a los particulares, extender permisos por actividades forestales, etc., con lo cual
entraban en conflictos de competencia con la COHDEFOR antes y ahora, con el ICF.

Aunque en la mayoría de los casos, la titulación de tierras públicas de vocación forestal ha sido
legalmente prohibida (con mayor razón si las tierras ostentan la condición de áreas protegidas) la
autoridad agraria con frecuencia ha extendido títulos de propiedad en dominio pleno a favor de
particulares en estas áreas que en la mayoría de los casos tienen como resultado la
deforestación o la degradación, e incluso, con base en esos títulos se han aprobado planes de
manejo forestal. En el 2008, en un informe se señalaba la existencia de 33 Planes de Manejo

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

51

aprobados bajo títulos otorgados por el INA en áreas de vocación forestal (6 en Yoro, 1 en
Comayagua, 11 en Olancho, 4 en El Paraíso y 11 en Francisco Morazán) (Oquelí, 2008).

El ICF reemplazó a la COHDEFOR y su Ley le confiere la responsabilidad de rectorar la política
forestal del país, pero la delegación de proteger y conservar la foresta en todo el territorio por
parte del ICF sólo es una utopía ya que otras instituciones manejan presupuesto para incursionar
en este campo. Según la Ley Forestal, Áreas Protegidas y Vida Silvestre, al ICF se le asigna el
fondo para actividades de reforestación y protección del bosque producto del 1% del
Presupuesto Nacional, ―Sin embargo, esos fondos del 1 por ciento del Presupuesto Nacional
para el ICF sólo es teoría porque en la práctica el 70 por ciento se pasa a las Fuerzas Armadas y
el otro 30 por ciento a la Secretaría de Recursos Naturales y Ambiente‖ (José Trinidad Suazo,
Ministro/Director del ICF, citado por Diario La Tribuna. 5 de Abril de 2010)8.

Otro conflicto de competencia se genera con la aprobación del Congreso Nacional en abril 2011
de la Unidad Especializada de Soldados Forestales que estará ―conformada por unos 2,000
efectivos, quienes tendrán la tarea de controlar y vigilar los recursos forestales, áreas protegidas
y vida silvestre en sus zonas de influencia, así como el combate frontal de incendios
especialmente en la época de verano‖. (Diario Proceso Digital. 3 de mayo de 2011). No queda
claro como queda la ―Unidad Especializada e Guardas Forestales que la Ley Forestal, Áreas
Protegidas y Vida Silvestre ordena conformar al ICF, para ―mantener un sistema de control y
vigilancia de los recursos forestales, áreas protegidas y vida silvestre‖. Tampoco queda claro
cuáles serán esas zonas de influencia en cada caso.

De los ejemplos anteriores, entre otros, de manera clara se percibe que en la gestión forestal hay
una institucionalidad dispersa e inconsistente. Estructuralmente la gobernanza es débil en el
sector y en buena medida propicia la deforestación y degradación del bosque por falta de
controles y mecanismos de coordinación efectivos y deficientes servicios de alerta temprana ante
la ocurrencia de eventos catastróficos, en especial los incendios forestales que son atendidos a
posteriori, combatiendo los efectos, sin prevenir las causas, también incide la falta de claridad en
la administración de los recursos destinados a la reforestación y de liderazgo de la Autoridad
Forestal.

Obstáculos Administrativos y Corrupción
Muchos de los documentos analizados señalan que la tramitología para obtener permisos para
desarrollar actividades forestales es engorrosa, lenta y costosa. Se argumenta que hay exceso
de requerimientos en los planes de manejo y que estos son aprobados fuera de los plazos
establecidos; otros documentos como las facturas para el transporte de productos forestales
carecen de seguridad en su manejo. Lo anterior genera espacios para la actividad forestal ilegal
amparada en un sistema minado por la descomposición.

La corrupción es considerada como una causa estructural para la deforestación y degradación
del bosque. Diferentes documentos sostienen la existencia de elementos ilícitos en el sector
privado, en diferentes niveles jerárquicos de las instituciones públicas y en varios poderes del
Estado. Hay abuso de poder cuando los funcionarios forestales otorgan permisos de aserrío para
madera "muerta" o ―plagada‖ cuando no existe esta condición, o cuando en alcaldías se

8 Esto también es ilusorio. En 2007 cuando entró en vigencia formal el Programa Nacional de Reforestación, el
Presupuesto Nacional fue de L. 48,9 mil millones o sea que para el Fondo se debieron asignar 489 millones de
lempiras pero sólo se asignaron cien millones, misma cantidad fija que se aprueba anualmente desde entonces,
aunque cada año se incrementa el Presupuesto Nacional (en 2011 es de L. 75.7 mil millones).

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

52

extienden licencias no comerciales con fines meramente políticos; en las postas policiales
cuando algunos policías permiten el tránsito de productos forestales sin factura y cuando del otro
lado hay ciudadanos que ofrecen dinero, presentes o promesas de algún tipo a cambio de
violentar las disposiciones legales relacionadas con el aprovechamiento o transporte de
productos forestales.

De acuerdo a EIA 2005 ―La tala ilegal en Honduras se alimenta de la corrupción y de la falta de
una buena gobernabilidad. Se manifiesta con especial intensidad en el sector forestal a través de
una larga cadena de sobornos, conflictos de interés, abuso de la autoridad, actividades
fraudulentas e impunidad. El resultado es una epidemia de tala ilícita que está despojando al
país de sus recursos naturales y defraudando al gobierno y al pueblo de ingresos que necesitan
con urgencia‖.

Según la misma fuente, hay una red de corrupción e ilegalidad de gran alcance que implica a
políticos, la Administración Forestal del Estado, empresas madereras, aserraderos,
transportistas, taladores, alcaldes, policías y otros funcionarios. Los actos de corrupción por
parte de ciertos empleados de la estatal forestal permiten la proliferación del tráfico ilícito de
madera. Asimismo, los bajos niveles salariales y la ausencia de incentivos han hecho que
muchos funcionarios forestales sean susceptibles a sobornos que complementan sus ingresos,
los cuales equivalen a sólo la mitad de lo que ganarían en el sector privado. Algunos funcionarios
redondean sus ingresos aceptando ―honorarios‖ por trabajo realizado en el campo, o prestando
servicios de ―asesoría‖, lo cual en esencia los pone en la nómina de las madereras. En
consecuencia, actividades fraudulentas como la manipulación de los inventarios forestales, la
falsa clasificación de árboles y la falsificación de documentos, se han convertido en práctica
habitual (EIA, 2005).

Citando al Instituto del Banco Mundial la misma fuente señala que ―Los agentes de policía
corruptos constituyen un eslabón fundamental en la cadena maderera ilícita, pues permiten que
las rastras transporten grandes volúmenes de madera con documentos falsificados o utilizados
ilegalmente para múltiples cargamentos. Los policías corruptos reciben sobornos de los
transportistas y permiten a las rastras madereras pasar por sus puestos camino a los depósitos‖.

Hay casos que evidencian el excesivo manipuleo de los trámites administrativos forestales con
mayor énfasis durante los últimos años de existencia de la COHDEFOR, en detrimento del
interés y hasta de la disposición a cumplir con la normativa legal de parte de la ciudadanía. Con
base en el mecanismo de la ―Afirmativa Ficta‖ esta situación debería cambiar con el ICF, con
mayor razón en cuanto a la aprobación de los planes de manejo que es donde se apoya en gran
medida la tala ilegal. En el Artículo 70 de la nueva Ley Forestal, Áreas Protegidas y Vida
Silvestre se establece que las solicitudes de aprobación de un plan de manejo forestal y su
primer plan operativo anual deberán ser resueltas en un plazo no mayor de 30 días laborables,
para bosques de coníferas y de 60 días laborables para los bosques latifoliados, a partir de su
presentación. Además se establece que si una solicitud es presentada en forma y el funcionario
responsable del ICF no cumple con los plazos señalados, éste queda sujeto a las
responsabilidades legales establecidas tanto en la legislación forestal como en otras normas
legales subsidiarias.

Pese al mandato legal del mismo ICF, Flores (2011) demuestra que los altos costos de
transacción (entre 9 y 18 meses para comenzar a implementar un plan de manejo) y las tasas
administrativas y otras, constituyen grandes desincentivos al manejo forestal sostenible en
bosques privados y municipales, propiciando el cambio de uso y la ilegalidad para evitarlos.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

53

Participación de Otros Actores en la Gestión Forestal
Al revisar la participación de los diferentes actores que están involucrados en la gestión forestal
por razones de competencias delegadas o por intereses económicos, sociales o ambientales, se
observa la debilidad de los gobiernos locales y de las organizaciones comunitarias. La
participación local en la toma de decisiones es escasa y se lamenta que sean los industriales de
la madera quienes tengan mayor influencia en la toma de decisiones. Aunque la nueva
legislación forestal incorpora la figura de los consejos consultivos forestales, áreas protegidas y
vida silvestre a diferentes niveles territoriales, estos todavía no logran consolidarse como para
ser considerados una herramienta útil de apoyo a la gestión forestal.

Aunque sea difícil cuantificar la incidencia de la participación de otros actores en la deforestación
y degradación del bosque, no cabe duda que una participación mal orientada incide para que
estos fenómenos sucedan. La débil gestión local que involucra tanto a las municipalidades como
a las organizaciones comunitarias en las actividades de control y vigilancia de las actividades de
aprovechamiento y transporte de madera y otros productos forestales fomenta la tala ilegal que
produce deforestación y degradación del bosque. La poca o nula participación de los
propietarios, de las comunidades indígenas o los pobladores que viven dentro o en los
alrededores de los bosques en los beneficios del aprovechamiento del recurso forestal puede ser
determinante para la degradación de los bosques e incluso su desaparecimiento.

La falta de información también influye. EIA 2005 señalaba que ―varios grupos de la sociedad
civil hondureña se han quejado de que, en muchos casos, sólo los funcionarios a cargo de la
ejecución de los mencionados planes están al tanto de sus pormenores. Datos de vital
importancia, como cuáles áreas están siendo taladas y por cuáles empresas, nunca se divulgan
a las comunidades que se verán directamente afectadas por la extracción de madera‖. En el
mismo documento se afirma que no existían mecanismos jurídicos que permitieran que los
ciudadanos o los gobiernos locales tuvieran acceso a esa información, aunque esto último no es
del todo cierto porque los planes de manejo siempre han tenido carácter de documentos públicos
y cualquier ciudadano puede solicitarlos quedando obligada la administración forestal a
proporcionarlos. Esto queda más claro con la Ley de Transparencia y Acceso a la Información
Pública (Decreto 170-2006) que dispone que toda persona natural o jurídica tiene derecho a
solicitar y a recibir de la institución competente, información completa, veraz, adecuada y
oportuna, o en segunda instancia a través del Instituto de Acceso a la Información. Sin embargo,
lo cierto es que este no es un mecanismo muy utilizado.

El hecho de que sólo los técnicos, administradores u otros empleados de las madereras
conozcan la información de los planes de manejo y el resto de la sociedad la desconozca, es una
limitante para ejercer funciones de auditoría social, que aunado a la falta de controles estatales y
a eslabones corruptos en la cadena de aprovechamiento y transporte de productos forestales,
puede tener como consecuencia que estos instrumentos técnico-legales de manejo sostenible se
conviertan en mecanismos de deforestación o degradación del bosque.

Siempre con relación a los actores, en EIA 2005 se revela que ―Irónicamente, los propietarios de
pequeños bosques que desean talarlos legalmente mediante la aplicación de planes de manejo
se enfrentan a diversos obstáculos, además de que las políticas actuales desestimulan la
participación de aquellos que desean talar lícitamente para consumo local. Es por ello que los
escollos burocráticos suelen llevar a los productores de pequeña escala a trabajar ilegalmente
para garantizar la rentabilidad de sus operaciones‖. Esta afirmación debe ser analizada en su
plena dimensión, pues posiblemente una de las causas, no identificadas, de la deforestación,
sea la falta de interés de los propietarios de bosques en su aprovechamiento por falta de
incentivos para aprovecharlos de forma sostenida y el interés bastante común de éstos, para

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

54

convertir sus áreas forestales en ―potreros‖ o predios de cultivos agrícolas. Lo anterior puede ser
una respuesta al poco estímulo que la Autoridad Forestal ha dado para que este sector se
involucre en la conservación del recurso arbóreo.

Separando al Estado, bajo el colectivo de propietarios de bosques se ampara una gama de
elementos: las personas naturales o jurídicas de derecho privado que es a quienes normalmente
se aplica tal denominación, pero igualmente aplica para las municipalidades que poseen tierras
de vocación forestal y a los pueblos indígenas que en su mayoría están ubicados en territorios
de vocación forestal. Tampoco puede obviarse a los usufructuarios de tierras públicas,
nacionales o ejidales, a quienes la institucionalidad forestal debe regularizar su situación,
determinando sus obligaciones y derechos relacionados con el manejo sostenible de los
recursos forestales.

Falta de Coordinación y Liderazgo
La revisión documental también deja claro que existen varias instituciones públicas que tienen
funciones relacionadas con la conservación forestal pero los mecanismos de coordinación entre
ellas son deficientes, en gran medida por la incompatibilidad entre intereses y compromisos de
las instituciones e incluso de sus decisores. Lo anterior se acentúa por la poca información que
llega a la población y falta de transparencia en los procesos de gestión forestal.

Al Sector Forestal, encabezado por el ICF, le corresponde la función de coordinar las actividades
relacionadas con la protección del bosque y evitar su deterioro. De forma específica, al Instituto
de Conservación Forestal la Ley le delega la atribución de coordinar y articular las actividades de
las entidades que conforman el sector forestal dentro de lo cual se incluye la coordinación y
seguimiento a las políticas sectoriales, la aplicación de las normas legales y técnicas
relacionadas con el Sector. En la práctica esta coordinación es poco visible.

En lo relacionado a la reducción de la deforestación, bajo el enfoque de un programa de
reforestación, además del ICF están involucradas dos secretarías de Estado y las
municipalidades; en el control de incendios forestales se involucra el ICF, las Fuerzas Armadas,
el Cuerpo de Bomberos y las municipalidades, además de lo que corresponde a los propietarios
de las áreas afectadas por los incendios. En ambos casos, hasta donde se pudo investigar, la
coordinación es escasa y los resultados dudosos.

Todo indica que los mecanismos de coordinación interinstitucional no son efectivos. Los planes
nacionales previstos en la Ley para la prevención y control de incendios, plagas y enfermedades
forestales y el de protección contra descombros y cortes clandestinos (Plan Nacional de
Protección contra Incendios, Estrategia contra la Tala Ilegal), que han sido diseñados y
concertados con todos los involucrados, tienen dificultades para su ejecución por problemas de
coordinación e incompatibilidad de intereses entre los involucrados, además de los permanentes
problemas financieros.

Por otra parte, hay evidencia de que los consejos consultivos, que se conceptúan como
instancias de participación ciudadana, de consulta, concertación, control social y coordinación de
las acciones del sector público y de los demás sectores en todas las actividades relacionadas
con el manejo forestal, entre ellas las de protección y conservación de las áreas forestales,
todavía no son efectivos, no se reúnen (por falta de convocatoria en la mayoría de los casos) y
falta capacitación e información.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

55

2b. Opciones de la Estrategia REDD+:

Con Mecanismos de Mercado de Certificados de Reducción de Emisiones o sin ellos Honduras
debe frenar la deforestación y degradación de sus bosques, por lo que ésta estrategia está
diseñada para que aplicando incentivos públicos y privados, mejorando las bases legales para la
implementación de acciones de REDD+, mejorando las condiciones marco para que las
comunidades locales y pueblos indígenas tengan acceso al bosque como base para su
desarrollo sostenible y reforzando los mecanismo de impartición de justicia ambiental, Honduras
reduzca sus emisiones y esté lista para acceder a los mercados regulados y/o voluntarios, una
vez que la fase de implementación plena de REDD+ esté definida dentro de la Convención
Marco de Naciones Unidas para el Cambio Climático.

Esta Estrategia Nacional REDD+ se desarrollará a través de un conjunto de políticas y
programas para enfrentar las causas de la deforestación y/o la degradación forestal identificadas
en el componente 2a. Se pretende no solo reducir las emisiones causadas por la deforestación y
la degradación de los bosques, sino también promover la conservación, fomentar el manejo
sostenible y aumentar las reservas de carbono en ellos, todo en apoyo a las prioridades
nacionales para el desarrollo sostenible. Entre las varias opciones, se enfatizarán aquellas que
tienden a incrementar el manejo forestal sostenible, especialmente comunitario en bosques
nacionales, la captura de carbono de las áreas protegidas públicas, municipales y nacionales, el
control de la tala, la comercialización y transporte de madera y especies silvestres ilegales,
fomento de la regeneración natural de los bosques de pino mediante programas efectivos de
protección contra incendios, fomentando así también la disminución de la degradación de los
mismos, entre otros. Cabe señalar que Honduras tendrá un bajo riesgo de fugas causadas por
las opciones de REDD+ puesto que la Estrategia REDD+ será a nivel nacional. Igualmente
importante es que, si bien es cierta una mayor parte de las causas de deforestación son por
interacciones intersectoriales, la Estrategia REDD+ también pretende atender estas
interacciones con otros sectores.

Al considerar el abanico de políticas, programas, instrumentos y estrategias con que cuenta
Honduras, la Estrategia REDD+ toma en cuenta las que ya tiene el país oficialmente, a saber:
Programa Nacional de Competitividad, Estrategia de Protección Forestal, Estrategia de
Resinación, Estrategia de Ecoturismo, Estrategia Nacional de Biodiversidad y Plan de Acción, así
como la reactivación de la Estrategia para el Manejo del Bosque Latifoliado y la Estrategia
Nacional de Lucha contra la Desertificación y la Sequía y su Plan de Acción, el Plan de Acción
para Desarrollar Capacidades Nacionales para la Conservación del Ambiente (NCSA), el
Proyecto NISP, el Programa de Trabajo en Areas Protegidas de la Convención de Diversidad
Biológica, la Estrategia de Sostenibilidad Financiera de las Áreas Protegidas, la Estrategia de
Manejo Integrado de Cuencas, Forestería Comunitaria, Protección y Manejo de Bosques
latifoliados, Plantaciones Dendroenergéticas, Turismo Rural, Fondo Rotatorio para Resineros,
Plan de Reasignación de Recursos a la Administración Forestal del Estado, Estrategia Nacional
para Aprovechamiento y Reducción del Tráfico Ilegal de Productos Forestales, Acuerdo para
seguridad jurídica y equidad en la tenencia de la tierra.

Con ello, es importante señalar que Honduras cuenta con más de 40 años de
experiencias buenas y malas que han acumulado un acerbo de lecciones aprendidas,
sobre las cuales y en el marco del Plan de País y estrategias nacionales relacionadas,
plantear opciones que reviertan las tendencias de deforestación y degradación de sus
bosques. Con base en ello y en las causales de deforestación y degradación

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

56

apuntadas en el acápite 2.a, se plantean las siguientes opciones para la Estrategia
REDD+:

La Ley para el Establecimiento de una Visión de País y la Adopción de un Plan de Nación para
Honduras (Decreto 286-2009, publicado el 2 de febrero de 2010) dio pie para la formulación de
un Programa Nacional Forestal (PRONAFOR) el cual ha sido socializado y adoptado, en
cumplimiento a lo que, por primera vez, estipula la Ley Forestal, de Áreas Protegidas y Vida
Silvestre, es un instrumento de planificación con obligatoriedad de ejecución, de corto,
mediano y largo plazo.

Es así que se establece una Política Forestal con la siguiente visión: “Al 2038, se ha
incrementado significativamente el área con cobertura arbórea a través de modelos de gestión
forestal, áreas protegidas y vida silvestre, participativos y descentralizados, que mejoran el
ambiente, protegen la biodiversidad y las fuentes de agua, propiciando una cultura de
gobernanza forestal en mejora del clima de inversión que incremente la producción y
productividad de bienes y servicios ambientales sostenibles, cuyos beneficios se distribuyen con
equidad entre los hondureños, conducentes al combate de la pobreza, mitigación de la
vulnerabilidad ambiental y la degradación de los ecosistemas.‖ El Objetivo general es: ―Revertir
los procesos que están degradando y destruyendo el recurso forestal, promover la valorización
de los bienes y servicios de los ecosistemas forestales que permita aumentar su contribución a la
economía nacional, reducir la pobreza y la vulnerabilidad ambiental de la población y su territorio,
mediante la consolidación de un modelo participativo y descentralizado de gestión forestal, áreas
protegidas y vida silvestre―.

Para el logro de esta visión y su objetivo de ―revertir los procesos que están degradando y destruyendo el
recurso forestal‖, se plantean las siguientes opciones de política:

2.b.1 Opciones que eliminen distorsiones en la renta de la tierra

que propicien subsidios crediticios y cambios a usos no

sostenibles de la tierra:

o Eliminar los créditos subsidiados para la ganadería e inversiones en pastos, o
para cualquier cultivo agrícola anual o permanente, que impliquen un cambio
de uso en tierras boscosas de vocación forestal.

o Propiciar subsidios que incentiven la recuperación de áreas degradadas por
efecto de la ganadería extensiva y que incluyan al menos un 15-20% del
crédito para la introducción de árboles en finca, especialmente donde estos se
constituyan en corredores o conectores biológicos.

o Propiciar la certificación de la sostenibilidad de la caficultura para asegurar su
responsabilidad socio-ambiental.

2.b.2. Opciones que eliminen la titulación irregular de tierras en

áreas forestales nacionales:
o Revisar titulaciones que se hayan otorgado en áreas forestales nacionales,

revertir el proceso y descargar responsabilidades.
o Revisar las áreas forestales nacionales con el propósito que sean investigadas,

tituladas y registradas a favor del Estado de Honduras para que no sean objeto
de titulación a terceros.

o Crear una comisión interinstitucional (INA, INA, IP, Procuraduría General de la
República, la Procuraduría General del Ambiente e ICF, liderada por este

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

57

último), nombrada por cada Ministro, que haga los dictámenes finales como
paso previo a toda titulación y la revisión de lo ya titulado.

o Hacer obligatoria la inclusión de técnicos forestales calificados (como los define
la Ley) en los dictámenes técnicos que constituyen parte del proceso de
titulación y

o Eliminar la inconsistencia o contradicción en las leyes, la que genera o permite que
subsista la indefinición de la tenencia de la tierra forestal que es apoyada de manera
involuntaria, por un sistema legal confuso, débil y carente de instrumentos
especializados por la materia (por ejemplo tribunales ambientales), lo que es
aprovechado por algunos grupos para realizar tala ilegal e indiscriminada o para
cambios de uso del suelo forestal.

2.b.3. Opciones que permitan Regular el Reconocimiento de Derechos

a los Pueblos Indígenas que Viven en Tierras Nacionales de

Vocación Forestal.

o Crear un mecanismo de coordinación entre el IP, el ICF y SERNA en materia de
derechos de los pueblos indígenas que viven en tierras nacionales de vocación forestal.

o Propiciar la armonización del marco regulatorio en materia de regularización de tierras
para pueblos indígenas (Ley de Propiedad y su reglamento y la Ley de Desarrollo y
Conservación Forestal, Áreas Protegidas y Vida Silvestre y su reglamento.

o Promover la Regularización de Tierras Forestales donde los Pueblos Indígenas tiene
Derechos Ancestrales.

2.b.4. Opciones que Permitan Reducir Significativamente el Corte,

Transporte y Comercio Ilegal de la Madera y de Especies de Flora y

Fauna Protegida:

o Armonizar las políticas del Estado en cuanto a la titulación y registro de tierras que sean
de vocación forestal y que hayan sido deforestadas.

o Regularizar los derechos de las comunidades bosque-dependientes.
o Eliminar la desviación de recursos del sector forestal a otras instituciones ajenas a dicho

sector.
o Introducir cambios en la figura de Guardería Forestal estipulada en la Ley Forestal de tal

forma que estos servicios de control puedan ser tercerizados, automatizados y
autofinanciables, con organizaciones especializadas y no creando dependencias en
organismos que no tienen la capacidad técnica para ello. Igualmente importante en esta
opción es la creación de mecanismos que propicien la legalidad, como, por ejemplo,
incentivando la certificación de bosques o de productos y los mecanismos de cadena en
custodia para todo producto maderable.

o Eliminar la impunidad, especialmente mejorando la administración de justicia, creando,
por ejemplo, tribunales ambientales especializados.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

58

2.b.4. Opciones que Tiendan a Mejorar la Renta del Bosque Nacional e

Incrementar su Manejo Forestal Sostenible:

Actualizar, al menos anualmente, los precios base de la madera en pie y basarlos en los
mercados de exportación ya que los precios de los mercados locales están seriamente
distorsionados por el comercio ilegal y por medidas proteccionistas de la madera hondureña.

Eliminar la tasa administrativa que cobra el ICF por m3 en la implementación de los planes de
manejo privados y ejidales.

Ya que existe el requerimiento legal de la garantía de cumplimiento de las normas técnicas (que
incluye el manejo de la regeneración), eliminar la garantía de regeneración, cuyos costos
iniciales seriamente reducen la rentabilidad del manejo forestal sostenible.

Se debe señalar que los propietarios privados o los municipios, no requieren planes de manejo,
planes operativos, largos períodos de espera en trámites frustrantes, ni supervisiones múltiples si
cambian de uso de sus tierras a otros cultivos. Estos costos de transacción se vuelven un
incentivo perverso al manejo forestal sostenible y la existencia misma del bosque. Por lo tanto,
es de vital importancia reducir al mínimo los tiempos de aprobación de los planes de manejo y de
los operativos, cumpliendo los términos que dicta la Ley, reduciendo así los costos de
transacción, quizás el más grande desincentivo al manejo forestal sostenible de esos bosques.

Revisar las normas para que permitan que el plan de manejo sea permanente para todo el
período de rotación, con actualizaciones cada década y los planes operativos que cubran un
período de 5 años, con actividades anuales que pueden ser actualizadas al final de cada
quinquenio, como medidas que mejoren el manejo forestal sostenible y reduzcan los costos de
inversión y de transacción.

Implementar Ordenamiento Legal de las Tierras Forestales Nacionales , Regularización de
Derechos de Propiedad y Usufructo (Caso Gualaco, Olancho)

2.b.5. Opciones que Reduzcan la Pobreza y a su vez, Propicien el Manejo

Forestal Sostenible del bosque nacional:

Replicar el Modelo de Forestería Comunitaria aplicado en Gualaco, Olancho (reinversión en el
manejo y en el desarrollo Comunitario),9 el cual permite que grupos comunitarios inviertan el
equivalente del precio de madera en pie en el manejo forestal sostenible y en su desarrollo
comunitario, en todos los bosques productores nacionales de pino como un instrumento de su
conservación, y un aporte importante a la Estrategia de Reducción de la Pobreza y al desarrollo
nacional.10

9 El Modelo Gualaco consiste en un modelo de contrato de manejo forestal de largo plazo donde al precio de la
madera en pie, se le restan los costos de manejo forestal sostenible (protección, manejo de la regeneración,
silvicultura, infraestructura, obras comunales acordadas por los beneficiarios, con costos y precios negociados
anualmente entre el ICF y el grupo beneficiario.

10 Flores (2011) mostró que este modelo no solamente permite una real inversión en el manejo de estos bosques
y en el desarrollo de la comunidad, sino que, además produce ingresos muy superiores al PIB per cápita
promedio nacional. Asimismo, en los bosques comunitarios de Gualaco, se han eliminado los incendios
forestales y la tala ilegal.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

59

Revisar y Adecuar el Modelo de Aprovechamiento del Bosque latifoliado11 con urgencia, primero
haciendo un análisis de los procesos, sus costos y beneficios, poniendo especial atención a la
sensibilidad de los ingresos de los hogares de los socios, de los cambios en tamaño de área
manejada, su corte anual permisible y, particularmente, el aserrío a mano.

Implementar la valoración y el pago por servicios ecosistémicos a nivel nacional y, especialmente
local, que signifique un verdadero reconocimiento de estas externalidades a las comunidades
locales y poblaciones indígenas involucradas en el manejo forestal sostenible y conservación de
los bosques. Esta opción, a su vez promoverá la participación de PIR en la prevención, combate
y posterior restauración de los incendios forestales, independientemente de su tenencia.

Fortalecer las capacidades de los técnicos forestales en el uso de los Lineamientos y Normas
para un Mejor Manejo Forestal.

2.b.6. Opciones que promuevan la Participación de PIR en la

Prevención, Combate y Restauración Posterior de/a Incendios

Forestales, Independientemente de su Tenencia:
o Implementar la valoración y el pago por servicios ecosistémicos a nivel nacional y,

especialmente local, que signifique un verdadero reconocimiento de estas
externalidades a las comunidades locales y poblaciones indígenas involucradas en el
manejo forestal sostenible y conservación de los bosques.

2.b.7. Opciones que Promuevan y Propicien la Reforestación de Áreas

de Vocación Forestal Deforestadas y que Creen Corredores

Biológicos Efectivos, Especialmente en Áreas Ganaderas:

o Propiciar subsidios que incentiven la recuperación de áreas degradadas por
efecto de la ganadería extensiva y que incluyan al menos un 15-20% del
crédito para la introducción de árboles en finca, especialmente donde estos se
constituyan en corredores o conectores biológicos.

o Propiciar la protección de matorrales y guamiles con el propósito de generar un
bosque secundario que debe ser posteriormente manejado sosteniblemente,
especialmente en las áreas protegidas.

El apoyo político-presupuestario está garantizado por la Ley para el Establecimiento de una
Visión de País y la Adopción de un Plan de Nación (Decreto Ley 286-2009) que incluye 4
objetivos primarios:

11 El Modelo de Aprovechamiento del Bosque Latifoliado en el Atlántico fue iniciado por la cooperación
externa en los años ‘80, con manejo forestal, introducción de sistemas agroforestales en predios individuales,
aprovechamiento y aserrío manual, extracción animal, créditos a través de esquemas parecidos a las cajas
rurales, asistencia técnica gratuita. El mismo estudio de Flores (2011) mostró que los ingresos per cápita fueron
a niveles menores de los límites de pobreza. Esta situación ha venido empeorando desde que finalizó la
cooperación externa. Aunque algunos grupos han logrado certificar sus bosques, el modelo sólo ha redundado
en una sostenibilidad de la pobreza. Muchos de los asociados han preferido abandonar los grupos para
dedicarse a la tala y comercio ilegal.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

60

Figura 2.1. Objetivos primarios de desarrollo con uno de los cuales es el manejo sostenible de
los recursos naturales y reducción de la vulnerabilidad ambiental

Se señala particularmente el Objetivo Primario 3 que se relaciona directamente con REDD+ y
que apunta a un apoyo de largo plazo por parte del Gobierno de Honduras en los diferentes
períodos que restan en el largo plazo (2038):

El diagrama que se presenta a continuación (Figura 2.1) muestra los instrumentos de
planificación y las relaciones de precedencia existentes entre ellos. Se incluyen como parte del
esquema, los planes de Gobierno que a partir de la aprobación de la Ley, deberán estar
fundamentados, en primera instancia, en el cumplimiento de las metas que se enuncian en el
Plan de Nación. Cada Gobierno en su momento, tendrá un compromiso primario de gestión, de
cumplimiento y de desempeño, alrededor de los grandes objetivos planteados en la Visión de
País y en el Plan de Nación:

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

61

Figura 2.2. Relación temporal de los elementos de la planificación del desarrollo en Honduras
(Decreto Ley 269-2009 del 27 de enero de 2010)

Estos planes y visión señalan:

“La histórica vulnerabilidad del país con el agravante del cambio climático hace

que esta circunstancia deba ser un tema de obligada consideración bajo el

marco de la Visión de País al año 2038.

Pese a la pérdida recurrente de cobertura forestal a un ritmo estimado en alrededor de 70,000
hectáreas por año, el bosque continua siendo el uso predominante del suelo en Honduras con un
cubrimiento total de 5,625,000 hectáreas (49% del país). Pese a lo anterior, un 74% del territorio
es de vocación forestal. Por otro lado, 4,250,000 hectáreas de nuestra territorialidad están
dedicadas a la agricultura tradicional o están cubiertas por matorrales. Solo un 2% del territorio
está dedicado a la agricultura tecnificada y semi-tecnificada y menos de un 1%, representan
asentamientos humanos urbanizados.

La progresiva dinámica en la ocupación del territorio ha provocado desequilibrios en su uso que

evidencian que solo el 40% de nuestro suelo es aprovechado en base a su capacidad natural

productiva. 33% se encuentra en estado de subutilización y alrededor del 27%, muestra señales

de degradación ambiental producto de sobre-utilización (uso más allá de la capacidad natural

productiva), intervenciones ilegales y aprovechamiento no sostenible.

El uso de malas prácticas en el aprovechamiento de los recursos naturales del país, los
enfoques de aprovechamiento con visión eminentemente extractiva, las deficiencias en los
procesos de licenciamiento, supervisión y auditoría ambiental, así como la limitada participación
social y comunitaria, hacen que el patrimonio natural del país vea limitadas sus posibilidades de
servicio al desarrollo económico y social y que se propicie, cada vez con mayor celeridad, un
proceso de pérdida progresiva de calidad y valor que debe ser revertida.

La conflictividad social alrededor del aprovechamiento, la protección y la conservación de los
recursos naturales se ha acentuado durante la última década, siendo especialmente evidente en
el sector hídrico-energético, el sector forestal y la minería.

Los problemas de tenencia de la tierra y derechos de propiedad constituyen también una causa
de conflictos en torno al aprovechamiento de los recursos naturales. Los bosques en terrenos
públicos son objeto de subasta pero sin participación de las comunidades y sin que se reviertan
totalmente los beneficios de dicha explotación a favor de éstas y los municipios‖.

Se hace observar la concordancia con lo planteado para la propuesta de Estrategia REDD+ de
Honduras.

Los planes estratégicos reflejan esta obligatoriedad. Para el caso, el Plan Estratégico
Institucional del ICF 2011-2015, establece los objetivos forestales siguientes:

Garantizar un eficiente manejo de los recursos forestales que contribuya a la productividad,
mejoramiento y sostenibilidad de los bosques productivos.

Implementar las Medidas de Protección, Fomento y Prevención y Control de la Tala Ilegal, para
contribuir a la sostenibilidad de los ecosistemas.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

62

Impulsar y fomentar un régimen jurídico que asegure la propiedad y las inversiones en las áreas
forestales públicas.

Promover, organizar y fortalecer el Sistema Social Forestal, para elevar el nivel de vida de la
población, cumpliendo con la función social, económica y ambiental de las áreas forestales, en
apoyo a la Visión de País 2010-2038 y Plan de Nación 2010-2022.

Administrar las Áreas Protegidas y la Vida Silvestre bajo principios de manejo y sostenibilidad.

Fomentar y coordinar la gestión del manejo integral de las cuencas hidrográficas, con la
participación comunitaria, municipal e institucional.

Entre las medidas de implementación de su objetivo 2, el PEI del ICF declara como prioritario

―Elaborar y socializar la Estrategia Nacional de Reducción de Emisiones de Carbono por

Deforestación y Degradación de los bosques (REDD+)‖.

Por lo tanto, desde el más alto nivel político y estratégico, Honduras tiene un compromiso real de
elaborar e implementar una estrategia REDD+

Cuadro 2.6 Resumen de resultados y presupuesto para las opciones de estrategia (Sub-
componente 2b)

Actividad

Costo Estimado (miles de US$)

2012 2013 2014 2015 Total

Eliminación de incentivos y créditos a
usos no sostenibles de la tierra

Puesta en marcha de incentivos a
créditos ganaderos-pastos que incluyan
15-20% para introducción de árboles en
finca, conectores biológicos

Revisión de titulaciones en áreas
protegidas

Participación obligatoria SERNA e ICF
en brigadas de campo del INA para
titulaciones

Decreto de Comisión SERNA-ICF-INA
para dictámenes en conflicto

Políticas del Estado armonizadas en
cuanto a la titulación y registro de tierras
que sean de vocación forestal y que
hayan sido deforestadas

Instauración de tribunales ambientales
en el Poder Judicial

Derechos de las comunidades bosque-
dependientes regularizados

Servicios de control tercerizados,
automatizados y auto-financiables, con

20.0

30.0

0.0

0.0

10.0

25.0

25.0

100.0

10.0

10.0

0.0

0.0

5.0

5.0

15.0

100.0

0.0

0.0

0.0

0.0

0.0

0.0

15.0

100.0

0.0

0.0

0.0

0.0

0.0

0.0

15.0

100.0

30.0

40.0

0.0

0.0

15.0

30.0

70.0

400.0

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

63

Actividad

Costo Estimado (miles de US$)

2012 2013 2014 2015 Total

organizaciones especializadas externas,
eliminando dependencias en
organismos que no tienen la capacidad
técnica

Adopción de mecanismos que propicien
la legalidad, como, por ejemplo,
incentivando la certificación de bosques
o de productos y los mecanismos de
cadena en custodia para todo producto
maderable

Al menos anualmente, los precios base
de la madera en pie actualizados y
basados en los mercados de
exportación

Los tiempos de aprobación de los
planes de manejo y de los operativos,
cumpliendo los términos que dicta la Ley

Normas técnicas nuevas que medidas
que mejoren el manejo forestal
sostenible y reduzcan los costos de
inversión y de transacción

Modelo Gualaco para los bosque
nacionales de pino y grupos locales que
así lo permitan, adoptado a nivel
nacional

Modelo Atlántida de la Forestería
comunitaria y de bosque latifoliados
eliminado

Modelos derivados de Gualaco para
bosque latifoliados validados

PSE implementado para contar con un
verdadero reconocimiento de estas
externalidades a las comunidades
locales y poblaciones indígenas y
propietarios privados y municipales

200.0

75.0

5.0

15.0

15.0

200.0

10.0

75.0

100.0

150.0

200.0

0.0

0.0

0.0

200.0

0.0

100.0

100.0

0.0

100.0

0.0

0.0

0.0

200.0

0.0

75.0

100.0

0.0

50.0

0.0

0.0

0.0

0.0

0.0

0.0

50.0

350.0

425.0

5.0

15.0

15.0

45.0

10.0

250.0

350.0

TOTALES
905.0 895.0 590.0 215.0 2,050.0

Gobierno de Honduras
0.0 0.0 0.0 0.0 0.0

Cooperación Externa
905.0 710.0 590.0 215.0 2,050.0

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

64

2c. Marco de Implementación REDD+:
Contempla la interacción institucional, de instancias de gobierno, de la sociedad civil, las
comunidades, pueblos indígenas, y demás actores relevantes en la implementación de la
Estrategia REDD+, identificándose incompatibilidades, resolución de conflictos, mecanismos de
coordinación y mediación que facilite el proceso. Se identificarán también los obstáculos a una
buena distribución de beneficios especialmente en vista de la claridad o no, de los derechos de
tenencia y/o usufructo. Finalmente, se identificarán los requisitos de coordinación y resolución de
conflictos especialmente en lo referente a la implementación de la Estrategia y la distribución de
beneficios.

Actualmente, se cuenta con un marco de implementación básico pero funcional en el ámbito
institucional, económico, legal y de Gobierno. No se prevén incompatibilidades entre el marco de
implementación propuesto y las posibles obligaciones bajo un eventual mecanismo REDD+ de la
UNFCC. Tampoco se requieren reformas institucionales ni de gobernanza.

2.c.1 Titularidad de los derechos

Por su régimen de propiedad, las áreas forestales pueden ser públicas o privadas. Son públicas
las ubicadas en terrenos pertenecientes al Estado, a las municipalidades, a las instituciones
estatales, y todas aquellas dadas en concesión. Son privadas las ubicadas en terrenos
pertenecientes a personas naturales o jurídicas de derecho privado, cuyo dominio pleno se
acredita con título legítimo extendido originalmente por el Estado e inscritos en el Registro de la
Propiedad Inmueble. Se reconoce el derecho sobre las áreas forestales a favor de los pueblos
indígenas y afrohondureños, situados en tierras que tradicionalmente poseen, de conformidad a
las leyes nacionales y el Convenio 169 de la OIT (Artículo 45 de la Ley Forestal, Áreas
Protegidas y Vida Silvestre, 2007).

En cuanto al régimen privado, la LFAPVS, en su Artículo 49, establece que corresponde a sus
propietarios la administración de los mismos, así como sus obligaciones de protección,
reforestación y beneficios derivados de su manejo y aprovechamiento. Es claro pues que la
titularidad de los derechos de carbono y del pago por servicios ambientales de sus bosques
privados, le corresponde a su propietario.

En cuanto al régimen público, el mecanismo más importante para la Estrategia REDD+ en áreas
forestales públicas, es el de los contratos de manejo forestal de corto, mediano y largo plazo,
prioridad que debe otorgarle el Estado a través del ICF y de las municipalidades, a las
comunidades bosque-dependientes, con derecho preferencial (Artículos 126 al 132 de la
LFAPVS). Los derechos y obligaciones se establecen en los contratos de manejo forestal
comunitario y son indivisibles e intransferibles a terceros ajenos de la comunidad. Se interpreta
que, mediante los contratos de manejo comunitario, se pueden transferir, durante el
cumplimiento del contrato, a la comunidad beneficiaria, los derechos de carbono y de los
pagos por servicios ambientales. Igualmente establecido están los derechos de las
comunidades indígenas y afro hondureñas en el Artículo 45 antes mencionado.

Otra gran ventaja que tienen estos mecanismos es que no solamente se contemplan en la
LFAVS sino que también el usufructo está regulado en el Código Civil.

2.c.2 Interacción del Gobierno en la Ejecución de la Estrategia REDD+ a

Nivel Nacional, Regional y Local.

El Artículo 1 de la Ley 286-2009, ―define la Regionalización como el proceso de desarrollo que
tiene como elemento central a las Regiones geográficas definidas en función de las cuencas
hidrográficas principales del país, considerando sus características, capacidades y necesidades

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

65

particulares e integrando a la población y comunidades en cada Región, como protagonista en la
determinación de su propia imagen objetivo, que guie el proceso para alcanzar una mejor calidad
de vida mediante la renovación sustantiva de las estructuras y condiciones sociales, así como la
mejora del conjunto de activos que soportan el desarrollo‖.

Como tal, establece la conformación de 6 regiones de desarrollo con base en las 6

cuencas grandes que caracterizan la hidrografía nacional. Cada una de estas regiones

tendrá un Consejo Regional de Desarrollo. La organización de los Consejos

Regionales de Desarrollo se realizará bajo la lógica de aldea, municipio,

mancomunidad, y región. En armonía con el Art. 28 del Decreto Ley 286-2009 el

Consejo Regional de Desarrollo se integra al menos por la representación de los

sectores siguientes:

a) Diez (10) Representantes de los ciudadanos de la región provenientes de diferentes
municipios y aldeas.

b) Cinco (5) representantes de las organizaciones no gubernamentales con presencia en la
región.

c) Un (1) representante por cada gobierno local de los municipios que integran la región.
d) Cinco (5) representantes de las instituciones internacionales que ejecuten programas y

proyectos acorde a las necesidades de la región, en calidad de observadores, con voz
pero sin voto.

e) Un (1) representante por cada gremio relacionado al tema a tratar
f) Un (1) representante del Consorcio de Universidades integrado por representantes tanto del

sector publico como privado.
g) El comisionado regional, en representación del Consejo del Plan de Nación.

La estructura organizativa del Consejo Regional de Desarrollo está integrada de la siguiente
manera:

a) Asamblea General

b) La Junta Directiva;

c) Mesas Sectoriales en los diferentes niveles (aldea, municipio, mancomunidad, Región)

d) Comisionado Regional en representación del Consejo del Plan de Nación

e) La Delegación Técnica Regional

Por su lado, la LFAPVS provee para el establecimiento de Consejos Consultivos (CC) desde
comunitarios, municipales, regionales (las mismas regiones que establece la Ley de
Planificación), hasta un Consejo Consultivo Nacional Forestal (COCONAFOR). Al nivel de
comunidades forestales, los CC son integrados por las organizaciones de base en cada
comunidad; luego cada nivel está representado en cada nivel inmediatamente superior, junto con
otros miembros que establece la Ley, tales como representantes de empresas forestales
comunitarias, propietarios de bosques privados, ONG presentes an cada instancia
correspondiente, entre otros. Estas estructuras son la base para la alcanzar consensos, para la
resolución de conflictos, y para el empoderamiento local a nivel de cada CC Comunitario
Forestal.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

66

La integración de la Estrategia REDD+ a nivel local, municipal, regional y nacional será a través
de la participación activa de cada CC en las mesas sectoriales de cada Consejo Regional de
Desarrollo.

2.c.3 Distribución de beneficios REDD+

Los derechos a beneficios (ganancias por el manejo forestal sostenible, pagos por servicios
ambientales, etc.) están bien definidos en las leyes pertinentes. Es importante mencionar que
Honduras, como país, ha decidido diseñar e implementar una Estrategia REDD+,
independientemente de si hubiese una participación en mercados voluntarios posteriormente. De
ser así, igualmente, como se establece en el acápite 2b, los derechos están bien establecidos
por los instrumentos jurídicos vigentes. El dueño de la tierra es dueño del recurso y de sus
beneficios. Igualmente, en los contratos de manejo forestal de áreas forestales públicas,
mientras esté vigente el contrato de manejo, los beneficios serán del usufructuario. No
obstante, esto debe quedar explícitamente escrito en el contrato respectivo. En estos
casos, el ICF será un ente facilitador y supervisor que no ocurran fallas o fraudes en la
implementación de la Estrategia REDD+

Es posible que haya áreas forestales públicas en algunas partes del país donde no haya interés
en implementar una Forestería comunitaria y que el ICF, a través de sus oficinas locales
implemente el manejo forestal de esos bosques. En este caso, los beneficios netos serán para
re-invertirse en el manejo forestal sostenible de esos bosques.

2.c.4 Defensa de Derechos

Se propone la creación de una Unidad de Derechos REDD+ en la Secretaría de Derechos
Humanos, que serviría de instancia de reclamos para los que sientan, a nivel comunitario,
individual o empresarial, que se les han violado sus derechos en la implementación de la
Estrategia. Esta Unidad consistirá de un encargado, profesional del derecho con especialidad en
temas forestales o de los recursos naturales y tres asistentes profesionales para atender e
investigar los reclamos.

Cuadro 2.7 Resumen de actividades y presupuesto del marco de implementación (Sub-
componente 2c)

Actividades
Principales

Sub-Actividad

Costo Estimado (miles de US$)

2012 2013 2014 2015 Total

Asegurar la titularidad
de derechos

Crear formatos legales
para los contratos de
manejo forestal de
largo plazo y los de
usufructo, para
asegurar la titularidad
de derechos de
comunidades locales y
pueblos indígenas

$10.0 0.0 0.0 0.0 10.0

Asegurar la
participación en los
procesos de
planificación locales,
regionales y

Asegurar que, en el
Art. 28 del Decreto
Ley 286-2009 el
Consejo Regional de
Desarrollo se integran

25.0 25.0 25.0 25.0 100.0

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

67

nacionales y participan
representantes de
REDD+ a nivel local,
regional y nacional

Asegurar la
distribución equitativa
de derechos

Establecer los fondos
como instrumentos
independientes, con
transparencia y
controles

25.0 0.0 0.0 0.0 25.0

Establecer
mecanismo de
defensa de derechos

Establecer Unidad de
Derechos REDD en la
Secretaría de
Derechos Humanos

30.0 10.0 10.0 10.0 60.0

TOTAL 90.0 35.0 35.0 35.0 195.0

Gobierno de Honduras 10.0 10.0 10.0 10.0 40.0

Cooperación externa 80.0 25.0 25.0 25.0 155.0

2d. Impactos sociales y ambientales:
Se deben identificar y medir los riesgos y oportunidades sociales y ambientales para los pueblos
indígenas y las comunidades locales y, a la vez, garantizar los derechos de los pueblos
indígenas. Para los efectos de la Estrategia REDD+, se tomará en cuenta las definiciones de
‗pueblo indígena‘ y ‗comunidad local‘ dadas por el Convenio 169 de la OIT —un tratado
internacional hecho ley en Honduras e incluido en la Ley Forestal, Áreas Protegidas y Vida
Silvestre. Las Políticas Operativas del Banco Mundial con respecto a pueblos indígenas (4.10),
evaluación ambiental (4.01) y bosques (4.36) son el marco de referencia para la propuesta que
surja de esta Estrategia REDD+. La legislación nacional sobre ambiente, indígenas y bosques
son marco obligado de referencia para diseñar el instrumento apropiado para evaluar los
impactos sociales y ambientales de la Estrategia misma.

Los mecanismos de Reducción de Emisiones por Deforestación y Degradación (REDD+)
representan una de las mejores alternativas a corto plazo para reducir significativamente las
emisiones de gases de efecto invernadero, contribuyendo así a minimizar los impactos del
cambio climático global.

Las actividades de REDD+, al incluir las actividades de conservación, uso y restauración de los
bosques, resultan en reducir las tasas de deforestación de los bosques tropicales en los países
en desarrollo. Eso requiere la adopción de medidas que mejoren la gobernanza forestal en el
país, afectando directamente la vida de miles de personas que viven en el bosque y dependen
de los recursos forestales como principal fuente de sustento.

Se propone un Sistema de Evaluación Social y Ambiental (SESA) como un instrumento que se
aplicará como evaluación previa, durante el proceso y posteriormente para identificar los posibles
impactos negativos y positivos en diversas poblaciones humanas y en el medio ambiente,
diseñar las medidas de atención de dichos impactos y medir el desempeño y resultados del
diseño de la estrategia REDD+ (eficiencia y eficacia/desempeño y resultados). Este sistema
estará ligado al Sistema de Monitoreo Forestal que se propone en el capítulo siguiente de esta
propuesta.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

68

Es preciso aclarar que esta evaluación no tendrá las consecuencias legales ni técnicas de un
estudio de impacto ambiental, que es exigido por la SERNA para obras como represas,
plantaciones, carreteras y urbanizaciones. Además, se deben identificar y medir los riesgos y
oportunidades sociales y ambientales para los pueblos indígenas y las comunidades locales y, a
la vez, garantizar los derechos de los pueblos indígenas y de las comunidades bosque-
dependientes.

Honduras se propone lograr los siguientes objetivos en el seguimiento de los impactos socio
ambientales de la Estrategia REDD+:

e) Implementar la evaluación social y ambiental ex-ante de los impactos negativos y
positivos (incluyendo riesgos y amenazas) de la Estrategia REDD+

f) Diseñar un plan de gestión socio-ambiental que incluya las medidas de atención a estos
impactos, riesgos y amenazas

g) Realizar una evaluación social y ambiental ex-post de los impactos positivos y negativos
del proceso de diseño de la Estrategia REDD+.

h) Monitorear el proceso de consulta y participación, según criterios CLPI generalmente
aceptados.

Cuadro 2.8. Objetivos, resultados esperados y actividades en la evaluación y seguimiento de
impactos sociales y ambientales

OBJETIVOS RESULTADOS ACTIVIDADES

1a. Elaborar evaluación social
y ambiental ex-ante, de
impactos negativos y positivos
de REDD+ (incluyendo
análisis de amenazas).

Se identifican y valoran, por su
orden de magnitud y
relevancia, los impactos de
REDD+.

Se identifican las poblaciones
humanas y eco-sistemas
vulnerables, bajo amenaza y
en riesgo.

Identificación y evaluación de
impactos sociales y
ambientales.

Análisis de amenazas.

1b. Diseñar medidas de
atención en un plan de
gestión socio-ambiental.

Diseñado y operando un plan
de gestión de los impactos
relevantes de REDD+.

Se incorporan al SESA
recomendaciones sobre
evaluaciones socio-
ambientales hechas en el
pasado, en el tema REDD+.

Diseño del SESA y plan de
gestión socio-ambiental en
operación.

2. Realizar una evaluación
social y ambiental ex-post, de
los impactos socio-
ambientales positivos y
negativos, del proceso

Una evaluación ex-post de
impactos y de desempeño de
REDD+.

Contratación de evaluación
ex-post de impactos y de
desempeño de REDD+ en el
tema socio-ambiental.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

69

REDD+.

3. Dar seguimiento y
evaluación al proceso de
consulta y participación.

Seguimiento al proceso de
consulta y participación en
REDD+.

Plan de seguimiento en
ejecución.

Cuadro 2.9 Presupuesto estimado para la implementación del SESA (Sub-
componente 2d)

Activ. Princip.

Sub-
Actividad

Costo Estimado (miles de US$)

2012 2013 2014 2015 Total

Identificación y
evaluación de
impactos con base
en metodologías
reconocidas
internacional-mente

 25.00 0.0 0.0 0.0 25.00

Análisis de
amenazas con base
en metodologías
reconocidas
internacional-mente

 20.00 0.0 0.0 0.0 20.00

Diseño del Plan de
Gestión Socio-
Ambiental

 35.00 0.0 0.0 0.0 35.00

Plan de
Seguimiento

 10.00 10.00 10.00 10.00 40.00

Sistematización de
otras evaluaciones
socio-ambientales

 10.00 10.00 10.00 0.0 30.00

Evaluación expost
de impactos y de
desempeño de
REDD+ en el tema
socio-ambiental

 0.0 0.0 0.0 35.00 35.00

TOTAL 100.00 20.00 20.00 45.00 185.00

Gobierno de Honduras 0.0 0.0 0.0 0.0 0.0

Cooperación externa 100.00 20.00 20.00 45.00 185.00

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

70

Componente 3: Desarrollo de un Escenario de Referencia

En las décadas de los ‘60 hasta los ‗90, Honduras impulsó políticas de desarrollo agropecuario y
posteriormente, políticas de desarrollo, en general, basadas en el agotamiento de los recursos
naturales. Los frentes de expansión agrícola se detectan en los diferentes mapas de cobertura
del país. Dadas sus diferentes resoluciones espaciales, muchas conclusiones son imprecisas en
cuanto a la magnitud de la deforestación.

Es de vital importancia que la línea de datos geoespaciales y la utilización de sensores remotos
con las mismas características que permitan el escaneo constante de la cobertura en las futuras
etapas, la elaboración del mapa de cobertura de bosque, con la misma metodología que se
empleó en los mapas que sirvieron para establecer la línea base de la Estrategia REDD+.

La línea base a ser seleccionada por Honduras será nacional, y no sub-nacional como han
planteado otros países en la Convención. Por esta razón, el país no está obligado a monitorear
fugas.

Muchos estudios describen el proceso de deforestación en Honduras desde 1960 hasta el
presente. Dos períodos son de especial relevancia: la década del ‘60 hasta la década de los ‘90,
inclusive, cuando dos detonantes de la deforestación predominaron para que la cobertura
forestal del país se disminuyera del 80% a 48%.12 En esa época, la Ley de Reforma Agraria
(tanto la de 1963 como la de 1974) la cual no consideraba el bosque como una mejora y por lo
tanto, eran áreas sujetas a afectaciones de reforma agraria. También se dan préstamos y
donaciones que impulsaron el desarrollo ganadero y propiciaron que grandes extensiones de
bosque se convirtieran en pastizales. Otro detonante fue la Ley de la Corporación Hondureña de
Desarrollo Forestal que el vuelo forestal (el bosque) pertenece al Estado, independientemente de
la tenencia de la tierra sobre la cual se alza. En el segundo período, de 1992 al presente, el
país reduce su tasa de deforestación por los cambios en la Ley de Reforma Agraria (en lo
referente al bosque) originados por la Ley de Modernización y Desarrollo Agrícola
(devolviéndole la tenencia del bosque al propietario de la tierra y reformando el Artículo 15 de la
Ley de Reforma Agraria, excluyendo de la titulación a aquellos que descombraran tierras
cubiertas por bosque). En ese período, entre 1960 y 2005, la tasa de deforestación alcanzó a
ser más de 75,000 ha/año. A partir de la evaluación de bosques en el 2005 hasta la fecha,
se estima una tasa de deforestación de 28,395 ha/año (CIPF, 2011). La eliminación de los
detonantes más importantes que tuvieron vigencia en esa época, redujo la tasa de deforestación
anual en un 63%. Debe señalarse, sin embargo, que todavía subsisten los incentivos y subsidios
crediticios para el desarrollo ganadero. Otras motivaciones para el cambio de uso se describen
en el Componente 2.

Los mapas de 2004 y 2009 estiman una deforestación anual de 28,395 ha/año. Esta
deforestación se puede atribuir a los mismos elementos señalados en el acápite (2a.1) anterior,

12 Como se menciona en el Componente 2, de acuerdo a la información del Censo Nacional Agropecuario, entre
1952 y 1993, el número de cabezas de ganado en Honduras creció de 1, 146,801 a 2, 077,459 (81.2 por
ciento). En el mismo período, el área de pastizales en Honduras creció de 822,562 ha a 1, 532,957 ha (86.3 por
ciento) y el área de pastos creció de un tercio hasta casi la mitad de la tierra agrícola. Entre 1965 y 1990 el
bosque latifoliado se redujo de 4,072,200 a 2,847,200 ha (30.1 por ciento). Los departamentos que muestran
las tasas más rápidas de crecimiento de ganado y pastos tienden a ser localizados en los departamentos de
Honduras con las más altas tasas de deforestación del bosque latifoliado (Flores, 1994 y CIFOR 1996).

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

71

en tres grandes líneas: fallas en las políticas; fallas en la legislación y las normativas; y fallas en
el marco institucional. Para la implementación de la Estrategia REDD+, se realizan mejoras al
marco jurídico, a las políticas, leyes y normativas y al marco institucional. Durante la ejecución de
acciones REDD+, se harán estimaciones de las tendencias en las reservas de carbono. Una vez
estimada la tendencia, se mantiene fija durante la ejecución de la Estrategia (hasta el año 2030).

Desde el punto de vista temporal, se propone analizar, a un nivel nacional, los siguientes
períodos para definir el escenario de referencia: 1990, 1995, 2000, 2005 y 2010.

Para la línea base de biomasa/carbono, desde un enfoque simple, la estimación puede hacerse
así:

La superficie por tipos de bosque se obtiene de los mapas de cobertura forestal. Para la
intensidad de biomasa por superficie de bosque se puede seleccionar entre las siguientes
alternativas:

 Factores promedios por tipo de bosque.
 Datos de volumen de inventario forestal utilizando un factor de expansión de biomasa.
 Ecuaciones alométricas de biomasa.

Para el cálculo de la fracción de carbono de la biomasa seca, se pueden utilizar los factores
recomendados por el IPCC o utilizar factores generados localmente. Siguiendo el esquema
conceptual del Sistema de Monitoreo de Bosques explicado anteriormente, la línea base de
biomasa/carbono, además de contemplar el concepto de multinivel desde el punto de vista
geográfico (regional, nacional, sub-nacional) también toma 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.

Honduras está iniciando algunas de las siguientes actividades relacionadas con la cuantificación
de biomasa/carbono forestal:

1. Sistematizar en una aplicación informática adecuada las bases de datos del último
inventario forestal nacional y de inventarios sub-nacionales relevantes.

2. Sistematizar los resultados de los diferentes inventarios sub-nacionales existentes en el
país y realizar un análisis comparativo de los resultados en diferentes tipos de bosque.13

13 El ICF, con el apoyo de la FAO, estará elaborando una nueva evaluación de los bosques del país, para
actualizar lo realizado en el 2005. Se espera que haya anuencia de parte de la FAO y del ICF, para agregar
los parámetros necesarios que requiere REDD+ para las estimaciones de carbono y ecuaciones alométricas
de biomasa por tipo de bosque. De otra forma, habrá que diseñar, ejecutar y financiar un inventario específico.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

72

3. Revisar el diseño del nuevo inventario forestal nacional asegurándose que cumple con
los requerimientos para apoyar las estimaciones de los principales depósitos de carbono
forestal.14

4. Recopilación y/o generación de factores de expansión y/o ecuaciones alométricas de
biomasa por tipos de bosque + estructura.15

Los niveles de referencia 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. Por esta razón se requiere tener un conocimiento de
la dinámica histórica de la deforestación para poder realizar estimaciones de su comportamiento

futuro y de sus impactos en concepto de emisiones y otros co‐beneficios asociados como la

biodiversidad, regulación hídrica, entre otros. Cuatro aspectos son fundamentales para el análisis
de la deforestación con miras a obtener los niveles de referencia de emisiones forestales:

 La dinámica histórica: con base en el análisis multi-temporal de cambios en la cobertura
forestal.

 La línea base de la cobertura forestal actual: Mapa de cobertura forestal actual.
 Proyección futura de la deforestación considerando que se mantienen las condiciones

actuales: se requiere analizar las tendencias históricas y su relación con los agentes
causantes de la deforestación (detonantes).

 Proyección futura de la deforestación considerando cambios en las variaciones en los
agentes causales de la deforestación y/o el entorno socioeconómico producto de la
aplicación de medidas orientadas a frenar la destrucción de los bosques.

Figura 3.2 Análisis de la Adicionalidad de REDD+ (adaptado de REDD-CCAD-GIZ, 2011)

Durante la ejecución de la estrategia de REDD+, las reservas de carbono se recalculan cada
cinco años con el sistema de MRV, a partir de datos reales de campo. La diferencia entre las

14 Idem.

15 Idem.

Análisis histórico con
base en

comparaciones
multi-temporales de
cambios en el uso de
la tierra

Impactos esperados con la
implementación de REDD con base

en cambios de valores en las
variables según los
comportamientos esperados

Tendencia sin REDD
Con base en tendencias y
detonadores identificados en
―Causas de la Deforestación‖

Impactos esperados de la
implementación de REDD, en
emisiones, regulación hídrica,

biodiversidad, beneficios socio-

ambientales, etc.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

73

reservas calculadas en la línea base y las estimadas con el MRV es la reducción real de
emisiones que el país ha ganado con la implementación de la estrategia REDD+. Es posible
reclamar acciones tempranas con esta opción, pero la tasa de deforestación o recuperación del
bosque debe ser estimada sin el efecto de las políticas forestales, leyes y programas de
conservación y protección.

Con el fin de estimar la línea base de emisiones para esta opción se requiere de cinco tipos de
datos:

1. área observada por tipo de bosque.
2. tasa de deforestación estimada en ausencia de las actividades REDD+ por tipo de

bosque.
3. fracción de carbono por tipo de bosque.
4. densidad de la biomasa inicial arriba del suelo y abajo del suelo por tipo de bosque.
5. tasa de acumulación de biomasa.16

Existen diferentes metodologías para la evaluación de cada uno de estos tipos de datos; la
selección de la misma, a la larga afecta el número de créditos de carbono (CER en t CO2-e)
generados con la adopción de las actividades REDD+. La reserva de carbono esperada con los
escenarios ―sin estrategia REDD+‖ y ―con estrategia REDD+‖ puede determinarse en t CO2-e
con los datos existentes y, mejor aún, con los resultados de cobertura del 2010.

Los mapas de cobertura del ICF para los años 2000, 2005 y 2009 permiten establecer un
escenario de referencia a partir de dos opciones: a) calculando el carbono almacenado (en t de
CO2) en un año determinado y b) estimando la tendencia esperada de recuperación del bosque
bajo el marco legal existente, en ausencia de incentivos adicionales de REDD+. Estas
estimaciones pudieran mejorarse si se tuviera un nuevo mapa de cobertura de bosque para el
año 2011.

Con el fin de obtener un mejor estimado de unta línea base, se necesita hacer un cálculo
disgregando por estrato: tipos de tenencia de la tierra, tipos de bosque. Con los datos del
Inventario FAO del 2011, se tendrá el promedio de biomasa existente por tipo de bosque, bajo el
suelo y arriba del suelo, más el mapa de cobertura forestal del 2005, es posible estimar los
sumideros de carbono del país (en t CO2) para ese año. Este podría ser nuestro carbono
almacenado de referencia para la estrategia REDD+ propuesta.

Evaluación de opciones
La línea base para las acciones REDD+ que implementará Honduras en su estrategia se
sustenta en dos pilares:

• Tendencia histórica de las reservas de carbono: las reservas de carbono en el país se
pueden estimar ex-ante (en t CO2) para los próximos 20 años, de acuerdo con la tendencia
histórica de los 20 años anteriores; esto es, las reservas esperadas si no se realizan mejoras a
las leyes actuales, políticas y programas. Una vez estimada la tendencia, se mantiene fija por
toda la duración de la estrategia (hasta el 2030). La estimación puede hacerse con tres niveles
de precisión, nacional, sub-nacional y proyecto.

16 Honduras cuenta, desde la década de los ‗70, con una red de parcelas permanentes a nivel nacional, para
diferentes estructuras de bosque de pino y para diferentes tipos de bosque latifoliado.

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

74

Después de analizar la información existente, la conclusión es que Honduras tiene capacidad de
establecer su escenario de referencia REDD+ con la información existente, para el año 2005.
Las reservas de CO2 existentes serían el escenario de referencia contra el cual se medirá la
adopción (intensificación) de las mejoras introducidas por la estrategia REDD+. El éxito de las
actividades de REDD+ y la reducción de emisiones se evaluarían midiendo la disminución en la
tasa de pérdida y en el posible incremento en las reservas, usando como referencia lo definido
para el año 2005. El uso de los mismos datos para la línea base y las remediciones garantizan
que el efecto de las políticas de REDD+ es básicamente el efecto de la reducción en la pérdida
de la cobertura boscosa, y/o la mejora de los tipos de bosques (por ejemplo: el bosque
secundario que ha mejorado su estructura en términos de la medida y el número de árboles). Es
importante definir por adelantado la metodología para la estimación de biomasa como función de
las variables área basal (m2/ha), promedio de altura y número de árboles, y la misma debe
continuar siendo consistentemente aplicada en los diferentes años de monitoreo. El cambio en
las reservas de carbono, y por ende, en la reducción de emisiones, se deberá a
modificaciones en el área cubierta por cada tipo de bosque y/o en la estructura del
bosque; al capturar el efecto de las acciones, se previene la degradación de los bosques.

Organización
Organización y partes responsables: por ley, la SERNA y el ICF conforman la parte
responsable del Gobierno por la implementación de la Estrategia REDD+. Dentro de la SERNA
existe la Dirección Nacional de Cambio Climático y su homóloga en el ICF el Departamento de
Cambio Climático y Bosques (DCCB), entidades que implementarán las actividades REDD+.

La entidad que conduce el monitoreo no debería ser ni juez ni parte — no es recomendable que
la agencia implementadora de la estrategia sea responsable por el sistema de MRV. De acuerdo
con esta norma general, presente en todas las actividades que involucran monitoreo, control,
auditoría, verificación y evaluación, la responsable del sistema de MRV será el Centro de
Información y Patrimonio Forestal (CIPF) del ICF. Adicionalmente, la Ley de Conservación y
Desarrollo Forestal, Áreas Protegidas y Vida Silvestre, establece el Sistema Nacional de
Investigación Forestal (SINFOR), conformado por la Universidad Nacional Autónoma de
Honduras, la Escuela Agrícola Panamericana del Zamorano, la Universidad Nacional Agrícola de
Catacamas, Olancho y liderado por la ESNACIFOR que cuenta con un centro de informática,
sensores remotos e interpretación de imágenes, que se constituirían en los controles externos
que requiere un sistema de monitoreo transparente, medible y verificable independiente. Esta
entidad, con poco esfuerzo adicional, al igual que el CIPF del ICF, cuenta con capacidad
profesional y estructura para supervisar y apoyar este monitoreo, con los estándares y
procedimientos que requiere REDD+.

La tercera parte seleccionada supervisará el sistema de MRV y preparará informes para la
Cooperación Externa, la SERNA y el ICF. Para evitar cualquier presión interna de las partes
nacionales, es preferible que responda y sea directamente contratado por la Cooperación
Externa.

Presupuesto
En vista de la integración de las actividades para el establecimiento de la línea base con el
Sistema de Monitoreo, se integra en este acápite, solamente el presupuesto para el
establecimiento de la línea de base y el resto será integrado en el siguiente acápite
(Componente 4).

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

75

Cuadro 3.1. Presupuesto para implementar el año base para REDD+

Activ. Princip.

 Costo Estimado (miles de US$)

Sub-Actividad 2012 2013 2014 2015 Total

Contratación de personal
técnico en Sistemas de
Información Geográfica

Contratación de 5
técnicos, incluido un
experto en análisis
ecosistémicos y un
experto en análisis de
carbono y personal de
campo

100.0 50.0 0.0 0.0 150.0

Verificación de resultados en
el campo

Giras de validación de
mapas

 20.0 10.0 0.0 0.0 30.0

Fortalecimiento de personal
de la Unidad de Monitoreo
Forestal (Observar
experiencias validadas)

Capacitación en el
exterior al personal de
Unidad de Monitoreo
en análisis
ecosistémicos y
cuantificación de
carbono

 15.0 0.0 0.0 0.0 15.0

Compra de Imágenes
Landsat

Compra de imágenes
no gratuitas

 6.0 0.0 0.0 0.0 6.0

Talleres de socialización de
resultados a organizaciones
vinculadas a REDD+

Desarrollo de eventos
de socialización

8.0 0.0 0.0 0.0 8.0

Edición y publicación de
resultados

Editar y publicar
anualmente
ejemplares de los
resultados

0.0 3.0 0.0 0.0 3.0

Papelería, materiales y
equipo

Compra de papel, tinta
y material para laminar

3.0 3.0 0.0 0 6.0

TOTAL 152.0 66.0 0.0 0.0 218.0

Gobierno de Honduras 0.0 0.0 0.0 0.0 0.0

Cooperación externa 152.0 66.0 0.0 0.0 218.0

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

76

Componente 4: Diseño de un Sistema de Monitoreo

Un aspecto importante es desarrollar metodologías que permitan monitorear el alcance que
tenga REDD+ en cada una de sus etapas, para lo que se deben evaluar varias opciones de
medición de biomasa y reservas de carbono. Es necesario conocer el impacto de las acciones
estratégicas implementadas, tanto respecto al aumento de la cobertura boscosa, como en el
ámbito social.

4a. Validación de estándares y de la metodología del monitoreo:
El sistema de monitoreo debe dar seguimiento a: a) los cambios en las reservas de carbono
debidos a la implementación de la estrategia REDD. b) la implementación de la estrategia tal
como fue diseñada; y c) los beneficios adicionales debidos a REDD. Para monitorear los
cambios en las reservas de carbono se requieren tres tipos de datos: a) un mapa de cobertura
forestal actualizado a la fecha del cálculo. b) las intensidades de biomasa para los diferentes
tipos de bosque en el mapa.

Esto significa que se necesita una metodología para la elaboración del mapa de cobertura de
bosque, que debe ser la misma que se empleó en los mapas que sirvieron para establecer la
línea base de la estrategia REDD+. Posteriormente, el mapa de referencia se actualiza en cada
evento de monitoreo; la FC y las intensidades de biomasa por tipo de cobertura de bosque
pueden ser fijas o diferentes de las que se usaron en el cálculo de la línea base. Es evidente,
entonces, que durante la implementación de la estrategia REDD+, el estimado del carbono
almacenado (en toneladas de CO2) puede hacerse de muchas formas.

En este componente, deben monitorearse y calcularse la reducción de emisiones. Para calcular
ex-post las reducciones de emisiones debidas a la estrategia REDD+ se debe usar un método
basado en el cálculo de la diferencia entre las existencias (métodos de cambios en las reservas
de carbono). Este método permite la estimación de cambios en las reservas de cualquier
sumidero.

La justificación para el monitoreo de la implementación de la estrategia es registrar las
actividades que se ejecuten como parte de la estrategia REDD, controlar si se están
implementando según lo planeado, y evaluar si están conduciendo a los resultados esperados.
Con esa información, se puede corregir la implementación o el diseño de la estrategia. El
monitoreo de la implementación implica tres sub-actividades: 1) Preparar el marco lógico para la
Estrategia. 2) Recopilar los informes de avances para cada objetivo, meta y actividad en el
marco lógico de la estrategia, incluyendo los impactos ambientales y sociales. 3) Evaluar los
resultados para corregir la implementación y diseño, según se requiera. El marco lógico es el
corazón de la implementación y del sistema de monitoreo de la estrategia. Este debe ser
resumido en forma de matriz de marco lógico (MML). En las columnas se incluyen objetivos y
actividades, indicadores verificables objetivamente, medios de verificación y supuestos; en las
filas, el fin, propósito, componentes y productos, actividades, y presupuesto por actividad. Las
columnas de indicadores y medios de verificación son claves para monitorear la implementación
de la estrategia.

Introducción

La presente estrategia de implementación de un Sistema Nacional de Monitoreo de Bosques en
la Republica de Honduras parte de la resolución emitida en la reunión COP 15 (Dic 2009), la cual
se acuerda la decisión 4:

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

77

―establezcan, 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 gases de efecto invernadero
relacionadas con las actividades humanas en los bosques, las reservas forestales de carbono y
los cambios en las reservas forestales de carbono y cambios en la superficie de bosque;
Proporcionen estimaciones transparentes, coherentes, en lo posible exactas y que reduzcan las
incertidumbres, teniendo en cuenta los medios y las capacidades nacionales. UNFCCC 2009‖

Basado en el contexto anterior se plantea una estrategia de monitoreo forestal para la Republica
de Honduras, la cual será liderada por el Instituto Nacional de Conservación y Desarrollo
Forestal Áreas Protegidas y Vida Silvestre (ICF) teniendo como punto focal bajo la estrategia de
Cambio Climático a la Secretaria de Recursos Naturales y Ambiente (SERNA) y bajo la
supervisión de la Junta Directiva REDD (JD-REDD) de Honduras.

La estrategia se basa en cuatro pilares fundamentales; Teledetección, Inventarios Forestales,
Desarrollo de modelos alométricos de volumen y Sistemas de información y reporte de datos.
Los componentes están basados dentro del contexto REDD+, el cual define que el monitoreo
forestal debe desarrollarse de tal forma que sea medible, reportable y verificable (MRV) para el
reporte de emisiones de CO2, además se busca que la información debe ser Transparente,
Completa, Comparable entre países, Consistente en el tiempo y Verificable con una
incertidumbre conocida.

La estrategia de ejecución será liderada por la Unidad Nacional de Monitoreo Forestal que se
encuentra constituida en el ICF con el apoyo directo de un equipo técnico de Monitoreo Forestal
conformado por la SERNA y la Escuela Nacional de Ciencias Forestales (ESNACIFOR). Además
se considera la supervisión de la JD-REDD en Honduras.

Finalmente se identifican actividades con alta prioridad en el contexto de la implementación del
MVR en Honduras, las actividades parten de establecimiento de protocolo metodológico para
levantamiento de inventarios forestales en el contexto de REDD+, así como el establecimiento
de áreas de entrenamiento para el establecimiento de proyectos pilotos.

4.2. Objetivo

Objetivo general
Definir una estrategia de implementación de un Sistema de Monitoreo Forestal capaz de
recopilar información sobre los recursos forestales para la toma de decisiones políticas, el
desarrollo de estrategias, programas y acciones para el manejo forestal sostenible de la
Republica de Honduras.

Objetivos específicos
Desarrollar un monitoreo forestal medible, reportable y verificable (MRV) en el contexto de
Reducción de emisiones por deforestación, reducción de emisiones por degradación,
conservación de bosques, manejo sostenible de los bosques y aumento de las existencias
forestales de carbono (REDD+).

Fomentar un monitoreo forestal transparente, completo, comparable entre países, consistente en
el tiempo y verificable con una incertidumbre conocida.

4.3. Estrategia de implementación

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

78

Para la implementación de un Sistema Nacional de Monitoreo Forestal se definen cuatro
principales componentes, los cuales son interdependientes con acciones vinculantes, los
componentes funcionaran bajo el marco de la Unidad Nacional de Monitoreo Forestal que se
encuentra constituida en el ICF.

El monitoreo forestal tiene como finalidad recopilar información sobre los recursos forestales
para la toma de decisiones políticas y el desarrollo de estrategias, programas y acciones para el
manejo forestal sostenible. Dentro del contexto REDD+, se ha definido que el monitoreo forestal
debe desarrollarse de tal forma que sea medible, reportable y verificable (MRV), en este contexto
se describen los componentes propuestos con sus respectivas actividades.

Componentes

Componente de Teledetección y Sensores Remotos:
Objetivo: Monitoreo del cambio de cobertura vegetal y apoyo a la estratificación del bosque
mediante la utilización de sensores remotos.

Principales Actividades:
Análisis de la disponibilidad de imágenes de satélite u otros medios de teledetección en términos
de resolución espacial y temporal.

Definición de metodología de teledetección.
 Evaluar los diferentes niveles de la clasificación de uso de la tierra y tipos de bosque que es

posible analizar mediante los recursos de teledetección disponibles.

 Definir la información de campo necesaria para apoyar la clasificación mediante
teledetección

 Recolección de datos de campo para la elaboración de firmas espectrales y validación de
los mapas o información producida.

Componente de Inventario Forestal
Objetivo: Coordinar el levantamiento de inventarios forestales como base para la toma de
decisiones elaboración de modelos volumétricos y de biomasa bajo el contexto de REDD+.

Principales Actividades:
Metodología de muestreo

 Desarrollo del plan de control de calidad y evaluación de calidad

UNIDAD NACIONAL DE MONITOREO FORESTAL - ICF

TELEDETEC-CION
Y SENSORES

REMOTOS

INVENTARIO
FORESTAL

MODELO DE
PREDICCION

SISTEMA

DE

INFORMACION

 ―PREPARACIÓN PARA LA REDUCCIÓN DE EMISIONES CAUSADAS POR LA DEFORESTACIÓN Y DEGRADACION DE LOS BOSQUES EN HONDURAS‖

79

 Preparación del trabajo de campo y levantamiento de datos

 Ejecutar el levantamiento piloto de la metodología

 Levantamiento de campo con capacitación continua y control de calidad

 Ingreso y almacenamiento de datos los formularios electrónicos o de campo.

 Recopilar información de metodologías y resultados de inventarios de la región
centroamericana.

 Compatibilizar metodologías según las buenas prácticas propuestas por el IPCC.

Componente de Modelos de Predicción
Objetivo: Diseñar Modelos de predicción respecto a la dinámica del bosque, análisis de actores,
causas y efectos de la dinámica del recurso forestal.

Principales Actividades:
 Desarrollo de modelos alométricos de volumen, biomasa y carbono.

 Relaciones alométricas.

 Modelos de predicción sobre la dinámica de los bosques.

 Control de calidad.

 Componente de Sistema de Información Forestal

Objetivo: Diseñar Modelos de predicción respecto a la dinámica del bosque, análisis de actores.

Principales Actividades:
 Sistema de almacenamiento de datos.

 Procesamiento.

 Análisis.

 Evaluación.

 Reporte de información.

 Evaluación de resultados para la actualización de políticas, programas, estrategias, etc.

80

 Actividades propuestas para la implementación del sistema nacional de monitoreo forestal
1. Recopilación de información existente

Realizar un inventario de Geodatos
a nivel nacional.

Recopilar información y Geodatos
a tres niveles de escala (nacional,
sub nacional y local) y evaluar su
calidad.

Identificar vacíos de información y
generar información faltante.

 La Línea base de emisiones por deforestación debe
contar con las buenas practicas propuestas por el
IPCC

Preparar base de datos y compartirla con
instituciones vinculadas al Monitoreo.

Línea base regional: años 2000, 2005 y 2010.
Línea base nacional y sub-nacional: 1990, 2000,
2005 y 2010.
Línea base local: 2000, 2005 y 2010.

Actores Relevantes:

 ICF

 Cooperación Externa.

 GNT (JD)-REDD.

Subir base de datos a plataforma
en internet

PRINCIPALES ACTIVIDADES:
LINEA BASE DE COBERTURA FORESTAL.
 Institucionalización de la metodología que será aplicada en el área de entrenamiento.
 Generación de mapa de cobertura forestal del año 2005 con base en las parcelas del inventario forestal nacional.
 Elaborar el mapa de cobertura forestal para el año 2010-2011 utilizando imágenes satelitales de resolución media (Landsat).
 El sistema de clasificación del mapeo de la cobertura forestal será el siguiente:

 Conífera
 Latifoliado Siempre verde
 Latifoliado Siempre verde Montano. BOSQUE
 Latifoliado Deciduo.
 Mangle.

 Pastizales y/o Sabanas
 Centros y/o Poblados. NO BOSQUE
 Agro comercial.
 Cuerpo de Agua.

LINEA BASE DE BIOMASA
 Datos de volumen de inventario forestal de áreas nacionales y privadas utilizando un factor de expansión de biomasa (FAO/ICF)
 Tier 1: Precisión Baja.
 Tier 2: Precisión Media – Baja.

81

 Diseño de metodología del nuevo inventario forestal nacional asegurándose que cumple con los requerimientos para reportar información referente a los principales depósitos de
carbono forestal y biodiversidad.

 Levantamiento de 340 parcelas permanentes como parte de la Estrategia Nacional Forestal.
 Sistematizar en una aplicación informática adecuada las bases de datos del último inventario forestal nacional y el próximo inventario nacional forestal, además de inventarios sub-

nacionales relevantes.

Análisis de causas y efectos de la deforestación y degradación en Honduras.

Identificar causas que propician deforestación y
degradación.

Identificación de mecanismos de deforestación en
Honduras con los respectivos agentes que los
impulsan.

Preparar línea base y llenar los vacíos de información
en materia de deforestación y degradación
necesarios para preparar la estrategia REDD

 Actores Relevantes:
ICF
Cooperación Externa.
GNT-REDD.
SERNA

Evaluación de resultados

Área de Entrenamiento

Los actores relevantes escogerán, de acuerdo a una
lista de criterios y ponderaciones, cuáles serán las
áreas con mayor potencial para la implementación de
medidas.

 Actores Relevantes:

ICF

Cooperación Externa.

GNT-REDD.

SERNA

Implementar actividades de
entrenamiento: decisión del GNT-
REDD.

82

PRINCIPALES ACTIVIDADES:

Línea base de salvaguardas locales

Directrices en cuanto a las salvaguardas.

Aplicar un Monitoreo Multi-propósito – Gobernanza – Salvaguardas.

Derechos de los Pueblos Indígenas,

Respeto a la no conversión de bosques naturales.

Respeto a Convenios Internacionales.

Mapeo de Cobertura Forestal en área de entrenamiento

Mapa de Cobertura forestal.

Implementar actividades: Mapas de
cobertura forestal aplicando sensores
remotos Landsat-5 1995-2000-2005-2010.

Actores Relevantes:

ICF

Cooperación externa

ESNACIFOR

SINFOR

Evaluación de
resultados

83

PRINCIPALES ACTIVIDADES:

Revisar inventario y seleccionar Imágenes de satélite para las fechas 1995 – 2000 – 2005 – 2010.

Uso de layer stack como preparación inicial de imágenes: 5-7 bandas.

Corrección geométrica y radiométrica de imágenes.

Corrección atmosférica y re-proyectar imágenes.

Recolección de datos de campo para la elaboración de firmas espectrales y validación de los mapas.

Preparar muestras de entrenamiento.

Correr clasificación de uso de suelo.

Validación de mapas de uso de suelo (80/20), mediante una evaluación estadística usando matriz de contingencia, en donde se usa 80% de las muestras
para entrenamiento del modelo y 20% para la validación.

Identificación de ―hot spots‖ y tendencias.

Análisis y Reporte.

84

Análisis multi-temporal y niveles de referencia REDD en área de entrenamiento.

Análisis de cambios multi-
temporal en el área piloto.

Implementar actividades: Análisis multi-
temporal de uso de suelo años 1995-2000-
2005-2010.

Actores Relevantes:

ICF

Cooperación externa

ESNACIFOR

SINFOR

Evaluación de resultados.

PRINCIPALES ACTIVIDADES:

Elaboración de Matrices de comparación de cambios
Analizar zonas de mayor conflicto (puntos calientes) con imágenes de mayor resolución espacial.
Traslape de mapas usando la función: Combine.
Identificación y cálculo de tasa de deforestación porcentual.
Proyección futura de la deforestación considerando que se mantienen las condiciones actuales:
Proyección futura de la deforestación considerando cambios en las variaciones en los agentes causales de la deforestación
Identificación y cálculo de la degradación.
Identificación de la tenencia de la tierra
Análisis y Reporte.

85

Inventario Nacional Forestal

Medición de Parcelas de
Muestreo Permanente (MPM),
mediciones de biomasa y
cuantificación de carbono
forestal.

Capacitación en uso del
software Analizador de
Inventario y evaluar su
aplicabilidad

 Consolidación de la Evaluación
Forestal y Biodiversidad Nacional,
seguimiento a la Evaluación Nacional
Forestal (2005-06)

Software con datos de Inventarios
Forestales Nacionales - Locales y con
funciones del volumen-biomasa-
carbono.

Actores Relevantes:

ICF

Cooperación Externa

SINFOR

Generar reportes con el
Analizador de Inventarios

Verificación y Reporte de
resultados.

PRINCIPALES ACTIVIDADES:

Diseño de protocolo metodológico del nuevo inventario forestal nacional asegurándose que cumple con los requerimientos para reportar información referente
a los principales depósitos de carbono forestal y biodiversidad.

Levantamiento de 340 parcelas permanentes como parte de la Estrategia Nacional Forestal.

Recopilar información de metodologías y resultados de inventarios de la región centroamericana.

Sistematizar en una aplicación informática adecuada las bases de datos del último inventario forestal nacional (2005-2006) y el próximo inventario nacional
forestal (2011-2012), además de inventarios sub-nacionales relevantes.

Apoyar el desarrollo de políticas para el ordenamiento forestal, reducción de la deforestación, manejo forestal sostenible, desarrollo rural, conservación de la
biodiversidad, bajo enfoque y contexto de acciones ante el cambio climático.

Apoyo al inventario nacional de gases de efecto invernadero (GEI).

86

Sistematización de datos del inventario forestal nacional

Capacitación en uso del
software Analizador de
Inventario y evaluar su
aplicabilidad.

Realización de estudios de
Cálculo de Biomasa y carbono
aplicado a especie de conífera
y latifoliado.

 Alimentar software con datos de
Inventarios Forestales Nacionales -
Locales y con funciones del volumen-
biomasa-carbono.

Apoyo a realización de estudios de
tesis de estudiantes de grado y post-
grado universitario.

Actores Relevantes:

ICF

Cooperación Externa

ESNACIFOR

Generar reportes con el
Analizador de Inventarios

Verificación y Publicación de
resultados.

Réplica del proceso a nivel nacional

Sistematización del proceso
en el área de entrenamiento
+ guía metodológica

 Base para la institucionalización del
proceso

Arreglos institucionales para
implementar el monitoreo a nivel
nacional

Actores Relevantes:

ICF

SERNA

Cooperación Externa

 Réplica del proceso de
implementación a nivel
nacional

Actividades prioritarias para el corto plazo en el contexto de REDD+

87

A.- Recopilación de información existente para conformación de Línea Base en el contexto de REDD.

Recopilar información de
Geodatos a nivel nacional,
sub nacional y local.

La Línea base de emisiones por
deforestación debe contar con las buenas
practicas propuestas por el IPCC

Actores Relevantes:

ICF

Cooperación Externa.

GNR-REDD.

Subir base de datos a
plataforma en internet

88

B.- Área de Entrenamiento

Los actores relevantes escogerán, de acuerdo a una
lista de criterios y ponderaciones, cuáles serán las
áreas con mayor potencial para la implementación de
medidas.

 Actores Relevantes:

ICF

Cooperación Externa.

GNT-REDD.

SERNA

Implementar actividades de
entrenamiento con aprobación del
GNT REDD.

C.- Mapeo de Cobertura Forestal en área de entrenamiento

Mapa de Cobertura forestal.

Implementar actividades: Mapas de
cobertura forestal aplicando sensores
remotos Landsat-5 1995-2000-2005-2010.

 Actores Relevantes:

ICF

Cooperación externa

ESNACIFOR

SINFOR

Evaluación de
resultados

89

D.- Inventario Nacional Forestal

Medición de Parcelas de
Muestreo Permanente (MPM),
mediciones de biomasa y
cuantificación de carbono
forestal.

Capacitación en uso del
software Analizador de
Inventario y evaluar su
aplicabilidad

Consolidación de la Evaluación
Forestal y Biodiversidad Nacional,
seguimiento a la Evaluación Nacional
Forestal (2005-06)

Software con datos de Inventarios
Forestales Nacionales - Locales y con
funciones del volumen-biomasa-
carbono.

Actores Relevantes:

ICF

Cooperación Externa

SINFOR

Generar reportes con el
Analizador de Inventarios

Verificación y Reporte de
resultados.

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

90

4.8. Presupuesto anual de la unidad de monitoreo forestal

Actividades Principales Sub-Actividad
Costo Estimado (miles de US$)

2012 2013 2014 2015 Total

Contratación de personal
técnico en Sistemas de
Información Geográfica

Contratación de 5 técnicos 0.0 70.0 75.0 80.0 225.0

Verificación de resultados
en el campo

Giras de validación de mapas 0.0 8.0 8.0 8.0 24.0

Fortalecimiento de
personal de la Unidad de
Monitoreo Forestal

Capacitación in situ a
experiencias validadas en la
temática de cambio climático,
biodiversidad, Sistema LIDAR y
aplicaciones de teledetección
remota

0.0 15.0 15.0 0.0 30.0

Fortalecimiento del equipo
computacional de la
Unidad de Monitoreo

 Adquisición de licencias de
programas especializados, y
modelos alométricos de
cuantificación de carbono y
biodiversidad

15.0 0.0 0.0 0.0 15.0

Adquisición de equipo
computacional

30.0 0.0 0.0 0.0 30.0

Talleres de socialización
de resultados

Desarrollo de eventos de
socialización

0.0 3.0 3.0 3.0 9.0

Edición y publicación de
resultados

Editar y publicar anualmente
ejemplares de los resultados

0.0 1.0 1.0 1.0 3.0

Gastos administrativos
Contratación de 1 administrador
y compra de 1 computadora

20.0 22.0 25.0 27.0 94.0

Papelería, materiales y
equipo

Compra de papel, tinta y
material para laminar

0.0 3.0 3.0 3.0 9.0

TOTAL 65.0 122.0 130.0 122.0 439.0

Gobierno de Honduras 0.0 0.0 0.0 0.0 0.0

Cooperación externa 65.0 122.0 130.0 122.0 439.0

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

91

Cuadro 4.8 Participación de la Sociedad Civil en el Sistema Nacional de Monitoreo

ACTIVIDAD PARTICIPANTES

Preparación de mapa de cobertura (análisis SIG
y toma de puntos de control)

Equipo Técnico
ONG especializadas
Comunidades locales en sus comunidades
Pueblos Indígenas en su territorio

Mediciones en el campo de biomasa por tipo de
bosque

Equipo Técnico
ONG especializadas
Comunidades locales en sus comunidades
Pueblos Indígenas en su territorio

Estimación de la deforestación y estado
sucesional por tipo de bosque

Equipo Técnico
ONG especializadas
Comunidades locales en sus comunidades
Pueblos Indígenas en su territorio

Estimación de la degradación por tipo de
degradación y tipo de bosque

Equipo Técnico
ONG especializadas
Comunidades locales en sus comunidades
Pueblos Indígenas en su territorio

Talleres de validación de las estimaciones

Equipo Técnico
ONG especializadas
Comunidades locales en sus comunidades
Pueblos Indígenas en su territorio

Evaluación de impactos ambientales y sociales

Equipo Técnico (incluyendo al INE)
ONG especializadas
Comunidades locales en sus comunidades
Pueblos Indígenas en su territorio

4b. Otros Impactos y Beneficios:

Impactos sociales y ambientales

Para evaluar correctamente los impactos es necesario definir, al inicio de la Estrategia, una línea que
sirva como base de comparación para las evaluaciones periódicas. Los procedimientos para la
evaluación de impactos debe ser preparada por especialistas en el tema e incluir procedimientos
para el monitoreo de biodiversidad y de impactos en los recursos hídricos. Para evaluar los impactos
sociales también debe prepararse una base de evaluación por especialistas, alrededor de la
Encuesta de Hogares que realiza el INE periódicamente y la participación de la Sociedad Civil,
comunidades locales e indígenas (Ver Cuadro 4.8).

El monitoreo de los impactos ambientales debe hacerse según se define en la matriz de marco
lógico. Para evaluar correctamente los impactos es necesario definir, al inicio de la Estrategia,
una línea que sirva como base de comparación para las evaluaciones periódicas. Los
procedimientos para la evaluación de impactos debe incluir procedimientos para el monitoreo de
biodiversidad y de impactos en los recursos hídricos.

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

92

Para el monitoreo de los impactos sociales, la metodología a implementarse debe permitir el
cálculo de los índices de desarrollo social por municipio, con base en la evaluación de cuatro
dimensiones, cada una con indicadores diferentes. Las cuatro dimensiones que debe comprender
este índice a monitorear, son las siguientes.

• Económica: participación en la actividad económica y disfrute de condiciones adecuadas que
permitan un ingreso suficiente para lograr un nivel de vida digno.

• Participación social: se refleja en el desarrollo de procesos cívicos nacionales y locales que
ayudan a la población a desarrollar un sentido de pertenencia y cohesión social y, con esto, el
sentido de participación activa y responsable que implica el deber y el derecho de los ciudadanos a
participar.

• Salud: orientado al disfrute de una vida sana y activa, lo cual involucra la disponibilidad y acceso a
redes formarles de servicios de salud y seguridad social, así como la apropiada nutrición que
garantice una adecuada calidad de vida para la población.

 • Educativa: Relacionado con la disponibilidad y el adecuado acceso de la población a los servicios
de educación y capacitación que favorezcan un adecuado desarrollo del capital humano.

Cuadro 4.9. Plan de implementación del MRV

ACTIVIDAD
AÑO

2012 2013 2014 2015

Preparación del marco lógico
de REDD+

XXX

Adopción de reglamento
interno y formalización del
Sistema Nacional de MRV

XXX

Diseño del inventario forestal
continuo para estimación de
reservas de carbono

XXX

Integración del sistema de
alacenamiento de datos

XXX

Informes y comunicaciones

XXX XXX XXX

Desarrollo y validación de
ecuaciones alométricas de
biomasa

XXX XXX

Evaluación de la línea base
de los impactos
socioambientales

XXX

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

93

Cuadro 4.10. Resumen de actividades y presupuesto para los impactos socio-ambientales

Actividades
Principales

Sub-Actividad
Costo Estimado (miles de US$)

2012 2013 2014 2015 Total

Diseño del
Sistema
Nacional de
Monitoreo

Evaluación del
estudio
correspondiente

20.0 20.0 40.0

Preparación de
la matriz de
marco lógico
(MML) para la
Estrategia

Talleres participativos
para identificación y
análisis de problemas

Talleres para
identificación de
objetivos y MML

10.0

10.0

 20.0

Implementación
de la evaluación
de los bosques
por tipo

Acordar parámetros
REDD+ con la
cooperación de la
FAO

Implementar
inventario

0.0

100.0

70.0

 170.0

Desarrollo de
ecuaciones de
biomasa para
árboles por tipo
de bosque

Cálculo de la FC de
biomasa en bosques
naturales por tipo de
bosque

Taller de validación
de ecuaciones y
sistemas de biomasa
por tipo de bosque

Desarrollo de
sistemas para
calcular la biomasa
usando sensores

50.0

10.0

25.0

7.0

 129.0

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

94

Actividades
Principales

Sub-Actividad
Costo Estimado (miles de US$)

2012 2013 2014 2015 Total

remotos 25.0 12.0

Evaluación de la
línea base para
comenzar a
medir los
impactos socio-
ambientales de
la Estrategia

Preparación de la
metodología con el
INE

Implementación de la
metodología en línea
base

Talleres de validación

7.0

75.0

10.0

 92.0

Monitoreo de los
impactos socio-
ambientales de
la Estrategia
REDD+

Incorporación de la
metodología en la
Encuesta de Hogares

 75.0 75.0 150.0

TOTAL 317.0 209.0 0.0 75.0 601.0

Gobierno de Honduras 100.017 70.018 0.0 0.0 170.0

Cooperación externa 217.0 139.0 0.0 75.0 431.0

17 Este es el costo estimado del inventario y evaluación de bosques que harán en conjunto el ICF y la FAO. Incluye
principalmente el costo contribuido por la FAO.

18 Idem.

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

95

Componente 5: Presupuesto Total, por Año y por Origen de
Fondos

Este componente resume el presupuesto total de la preparación de la Estrategia, por un período de
4 años. Incluye lo que se solicita a la comunidad cooperante y una contrapartida nacional obligada,
parte de la cual debe estar incluida en presupuestos ordinarios que puedan tener el ICF, la SERNA u
otros participantes de la Estrategia. El período para ello será del 2012 al 2015 inclusive. Con Base
en el cronograma de ejecución por cada Componente y sus partes (Componente 6, por cada
indicador de producto), la ejecución de los fondos se programa.

Componente

AÑO

2012

2013

2014

2015

TOTAL

1a. Planificación del
manejo del ―readiness‖
nacional

Gobierno de Honduras
Cooperación Externa

182.5

12.5
170.0

197.5

12.5
185.0

202.5

12.5
190.0

217.5

12.5
205.0

800.0

50.0
750.0

1b. Consulta y participación
de los actores

Gobierno de Honduras
Cooperación Externa

190.0

70.0
120.0

190.0

70.0
120.0

135.0

50.0
85.0

25.0

0.0
25.0

540.0

190.0
350.0

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

Gobierno de Honduras
Cooperación Externa

210.0

0.0
210.0

175.0

0.0
175.0

75.0

0.0
75.0

0.0

0.0
0.0

460.0

0.0
460.0

2b. Opciones de la
Estrategia REDD+

Gobierno de Honduras
Cooperación Externa

720.0

0.0
720.0

710.0

0.0
710.0

405.0

0.0
405.0

215.0

0.0
215.0

2,050.0

0.0
2,050.0

2.c. Marco de
implementación de REDD+

Gobierno de Honduras

90.0

35.0

35.0

35.0

195.0

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

96

Componente

AÑO

2012

2013

2014

2015

TOTAL

Cooperación Externa 10.0
80.0

10.0
25.0

10.0
25.0

10.0
25.0

40.0
155.0

2d. Impactos sociales y
ambientales

Gobierno de Honduras
Cooperación Externa

100.0

0.0
100.0

20.0

0.0
20.0

20.0

0.0
20.0

45.0

0.0
45.0

185.0

0.0
185.0

3. Desarrollo de un esce-
nario de referencia

Gobierno de Honduras
Cooperación Externa

152.0

0.0
152.0

0.0

0.0
0.0

0.0

0.0
0.0

0.0

0.0
0.0

152.0

0.0
152.0

4. Diseño de un sistema
de monitoreo

Gobierno de Honduras
Cooperación Externa

382.0

100.0
282.0

331.0

70.0
261.0

130.0

0.0
130.0

197.0

0.0
197.0

1,040.0

170.0
870.0

TOTALES 2,026.5 1,658.5 1,002.5 734.5 5,422.0

Gobierno de Honduras 192.5 162.5 72.5 22.5 450.0

Cooperación Externa 1,834.0 1,496.0 930.0 712.0 4.972.0

Componente 6: Diseño de un Marco para el Programa de Monitoreo y Evaluación y un Cronograma
de Cumplimiento por Indicador

Por medio de un sistema de indicadores, el desempeño en la implementación del R-PP también será
evaluado. Este componente pretende establecer un marco que permita medir el progreso y
desempeño de la implementación del R-PP, con el fin de procurar un manejo transparente y eficiente
de los recursos, incorporar las correcciones necesarias e introducir mejoras al programa de
monitoreo y evaluación. A manera de facilitar la evaluación del desempeño en la implementación del
R-PP, se propone un sistema de indicadores que permitirá, a cualquier evaluador, medir el progreso
de la implementación del R-PP. El cumplimiento en el tiempo se muestra en el cronograma
siguiente:

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

97

Cuadro 6.1 Marco para el programa de monitoreo y evaluación

COMPONENTE SUB-COMPONENTE
INDICADOR DE
PRODUCTO

AÑO

2012 2013 2014 2015

1: Organización y
consulta

1a. Planificación del
manejo de readiness―
nacional

Ampliación de 5
miembros adicionales
al GNT

Decreto de creación
de la JD y la SE de
REDD+

Estrategia de
comunicación y
visbilización de
REDD+ aprobada

XXX

XXX

XXX

1b. Consulta y
participación de
actores

Ayudas memorias de
talleres con diferentes
PIR y su participación

Proceso de consulta
CPLI

Plan de Acción
Indígena para REDD+
(salvaguardas, etc)

PSE investigados y
consensuados por el
SINFOR

XXX

XXX

XXX

XXX

XXX

XXX

XXX

XXX

XXX

XXX

2: Preparación de la
Estrategia REDD+

2a. Evaluación del uso
de la tierra, política

Validación de la tasa
de deforestación de

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

98

COMPONENTE SUB-COMPONENTE
INDICADOR DE
PRODUCTO

AÑO

2012 2013 2014 2015

2: Preparación de la
Estrategia REDD+
(continuación)

forestal y gobernanza 1960-2000 con la
eliminación de los
principales detonantes

Validación de la tasa
de deforestación para
los años 2000, 2004 y
2009

XXX

XXX

2b. Opciones de la
Estrategia REDD+

2b. Opciones de la
Estrategia REDD+
(continuación)

Eliminación de
incentivos y créditos a
usos no sostenibles
de la tierra

Puesta en marcha de
incentivos a créditos
de recuperación que
incluyan 15-20% para
introducción de
árboles en finca,
conectores biológicos,
etc.

Revisión de
titulaciones en áreas
protegidas

Participación
obligatoria SERNA e
ICF en brigadas de
campo del INA para
titulaciones

Decreto de Comisión
SERNA-ICF-INA para
dictámenes en

XXX

XXX

XXX

XXX

XXX

XXX

XXX

XXX

XXX

XXX

XXX

XXX

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

99

COMPONENTE SUB-COMPONENTE
INDICADOR DE
PRODUCTO

AÑO

2012 2013 2014 2015

2: Preparación de la
Estrategia REDD+
(continuación)

2b. Opciones de la
Estrategia REDD+
(continuación)

conflicto

Políticas del Estado
armonizadas en
cuanto a la titulación y
registro de tierras que
sean de vocación
forestal y que hayan
sido deforestadas

Instauración de
tribunales ambientales
en el Poder Judicial

Derechos de las
comunidades bosque-
dependientes
regularizados

Desviación de
recursos del sector
forestal a otras
instituciones ajenas a
dicho sector,
eliminada

Servicios de control
puedan ser
tercerizados,
automatizados y
autofinanciables, con
organizaciones
especializadas
externas, eliminando
dependencias en

XXX

XXX

XXX

XXX

XXX

XXX

XXX

XXX

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

100

COMPONENTE SUB-COMPONENTE
INDICADOR DE
PRODUCTO

AÑO

2012 2013 2014 2015

2: Preparación de la
Estrategia REDD+
(continuación)

2b. Opciones de la
Estrategia REDD+
(continuación)

organismos que no
tienen la capacidad
técnica

Adopción de
mecanismos que
propicien la legalidad,
como, por ejemplo,
incentivando la
certificación de
bosques o de
productos y los
mecanismos de
cadena en custodia
para todo producto
maderable

Al menos anualmente,
los precios base de la
madera en pie
actualizados y
basados en los
mercados de
exportación

La tasa administrativa
que cobra el ICF por
m3 en la
implementación de los
planes de manejo
privados y ejidales,
eliminada

La garantía de
regeneración
eliminada

XXX

XXX

XXX

XXX

XXX

XXX

XXX

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

101

COMPONENTE SUB-COMPONENTE
INDICADOR DE
PRODUCTO

AÑO

2012 2013 2014 2015

2: Preparación de la
Estrategia REDD+
(continuación)

2b. Opciones de la
Estrategia REDD+
(continuación)

Los tiempos de
aprobación de los
planes de manejo y de
los operativos,
cumpliendo los
términos que dicta la
Ley

Normas técnicas
nuevas que medidas
que mejoren el
manejo forestal
sostenible y reduzcan
los costos de inversión
y de transacción

Modelo Gualaco para
los bosque nacionales
y grupos locales que
así lo permitan,
adoptado a nivel
nacional

Modelo Atlántida de la
forestería comunitaria
y de bosque
latifoliados eliminado

Modelos derivados de
Gualaco para bosque
latifoliados validados

PSA implementado
para contar con un
verdadero

XXX

XXX

XXX

XXX

XXX

XXX

XXX

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

102

COMPONENTE SUB-COMPONENTE
INDICADOR DE
PRODUCTO

AÑO

2012 2013 2014 2015

2: Preparación de la
Estrategia REDD+
(continuación)

2b. Opciones de la
Estrategia REDD+
(continuación)

reconocimiento de
estas externalidades a
las comunidades
locales y poblaciones
indígenas y
propietarios privados y
municipales

XXX

XXX

XXX

XXX

XXX

XXX

XXX

XXX

2c. Marco de
implementa-cien de
REDD+

Titularidad de los
derechos del carbono
y de los PSA

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

103

COMPONENTE SUB-COMPONENTE
INDICADOR DE
PRODUCTO

AÑO

2012 2013 2014 2015

claramente
establecidas en
formatos oficiales de
contratos de manejo
y/o de usufructo a
favor de comunidades
y pueblos indígenas

Representatividad de
mecanismos,
instrumentos y
organizaciones de
REDD claramente
establecida en los
Consejos Regionales
y Nacionales de
Planificación

Unidad de Derechos
REDD+ establecida
en la Secretaría de
Derechos Humanos

XXX

XXX

XXX

2d. Impactos sociales
y ambientales

Indicadores socio-
ambientales
adoptados
consensuada mente

SESA implementado y
operando

Evaluación ex-post
realizada

XXX

XXX

XXX

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

104

COMPONENTE SUB-COMPONENTE
INDICADOR DE
PRODUCTO

AÑO

2012 2013 2014 2015

independientemente XXX

3: Desarrollo de un
escenario de
referencia

Definición y validación
del escenario de
referencia

Inventario de
evaluación de
bosques realizado

Relaciones
alométricas de
biomasa estimadas y
validadas

Mapa base de
cobertura, 2005

Reservas existentes
de carbono estimadas
y validadas

XXX

XXX

XXX

XXX

XXX

4. Diseño de un
sistema de monitoreo

4a. Validación de
estándares y
metodología de
monitoreo

Unidad Nacional de
Monitoreo Forestal
establecida
Línea base sub-
nacional establecida

Línea base local
establecida

Parcelas de Muestreo
Permanente (MPM),
mediciones de
biomasa y
cuantificación de
carbono forestal.

Software con datos de

XXX

XXX

XXX

XXX

XXX

XXX

XXX

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

105

COMPONENTE SUB-COMPONENTE
INDICADOR DE
PRODUCTO

AÑO

2012 2013 2014 2015

Inventarios Forestales
Nacionales - Locales y
con funciones del
volumen-biomasa-
carbono

XXX

4b. Otros impactos y
beneficios

Línea base de
impactos socio-
ambientales

Evaluación intermedia
de impactos socio-
ambientales
Evaluación ex-post de
impactos socio-
ambientales

XXX

XXX

XXX

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

106

Componente 6: Mecanismos Financieros para la
Implementación Plena de Acciones REDD+ en Honduras.

Las acciones de REDD+ previstas en ésta Estrategia Nacional, deberán ser financiadas por
diferentes fuentes, de acuerdo a las circunstancias nacionales. De allí que resulta vital diferenciar
aquéllas acciones que podrán encontrar financiamiento o incentivos para la implementación de
medidas en mecanismos financieros establecidos con fondos públicos, aportes financieros obtenidos
con el apoyo de la cooperación internacional , mecanismos financieros privados y si las condiciones
financieras lo permiten, también de la colocación de Certificados de Reducción de Emisiones de
Gases con Efecto de Invernadero en el mercado voluntario y/o regulado.

A Continuación, se describen los diferentes Mecanismos según su fuente de origen:

6.1 Fondos Públicos
Si bien es cierto las posibilidades de financiamiento para acciones REDD+ cono fondos públicos no
es suficiente para cubrir todas las necesidades, si existen algunos recursos adscritos a mecanismos
financieros que plantea la Ley Forestal. Es necesario hacer notar que las acciones de REDD+ que
se implementen con éstos fondos, deberán contar con un contrato que claramente defina en qué
forma los derechos sobre el Carbono que se lograren negociar a futuro serán distribuidos entre el
Estado y la Parte Interesada que implemente dichas acciones.

6.1.1 Fondo Para la Reinversión Forestal y Fomento de Plantaciones (Ley

Forestal, Cap. V, Art. 37)

Este fondo proviene de una parte del 1% del Presupuesto General de Ingresos y Egresos de la
República y son fondos utilizados para la recuperación de áreas de vocación forestal degradadas o
deforestadas, su administración y operación está coordinada por el ICF, tiene una junta
administradora integrada además del ICF, por SEFIN, SAG, SERNA, AMHON y dos representantes
elegidos por el Consejo Consultivo Nacional Forestal (COCONAFOR). Dicho fondo permite
apalancar acciones principalmente destinada al incremento de las reservas de carbono existentes,
principalmente en las etapas de establecimiento y protección de plantaciones cuando éstas son más
vulnerables a los incendios y plagas forestales.

En vista de que todas las partes que conforman la junta administradora de éstos fondos, forman
también parte del GNTREDD+, resulta vital que se establezcan los vínculos necesarios para
armonizar las acciones emprendidas con fines REDD+ con las que venía realizando tradicionalmente
dicho fondo, a fin de que se establezcan mecanismo de monitoreo y evaluación de acuerdo con el
sistema de MRV de ésta estrategia. Por otra parte, será vital analizar y proponer los mecanismos
que agilicen la disponibilidad de recursos y aprobación de propuestas, principalmente si incluyen
dentro de sus objetivos la Reducción de Emisiones o el fomento de sumideros de carbono.

Dentro las acciones REDD+ relacionadas con éste incentivo, vemos que proyectos de forestación,
reforestación, protección del bosque natural y el manejo forestal en bosques públicos podrían ser
objeto de financiamiento, por lo que se hace necesario sugerir la orientación de propuestas de
proyectos con fines de reducción/absorción de emisiones.

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

107

6.1.2 Fondo para el Manejo de Áreas Protegidas y Vida Silvestre (Ley

Forestal, Cap. V, Art. 40-44)

Este fondo se ha constituido con un aporte inicial de 60 millones de Lempiras, provenientes de
donaciones, herencias y legados recibidos por el Estado exclusivamente para inversiones en la
Conservación y Manejo de Áreas Protegidas y Vida Silvestre, que en el contexto de REDD+,
constituyen las Reservas Naturales de Carbono Existentes.

La administración de éste fondo también corresponde al ICF, a través de una Junta Administradora y
con éste, el ICF puede suscribir contratos de co-administración con organizaciones de la sociedad
civil o instituciones especializadas para la implementación de acciones de manejo de las áreas
protegidas o reservas naturales de carbono.

Para la administración de éste fondo, además del ICF, participan SERNA, Secretaria de Presidencia,
SEFIN, Consejo Coordinador de Organizaciones Campesinas, La Asociación de Manejadores de
Bosques, la Mesa de Co-Manejadores de Áreas Protegidas de Honduras, FOPRIDEH y el sector
privado.

Aunque ésta estructura es más compleja, de nuevo es evidente que muchos de los miembros de
ésta junta administradora, también forman parte del GNTREDD+, por lo que será necesario negociar
una ventanilla de financiamiento dentro de éste fondo para las acciones tendientes a reducir la
deforestación y degradación de las áreas protegidas prioritarias y que a la vez planteen
opciones de uso sostenible de las zonas de amortiguamiento a fin de reducir las amenazas que
por necesidades de subsistencia ejercen las comunidades locales y/o pueblos indígenas que las
habitan.

De acuerdo con la Ley Forestal (Cap. V, Art. 44), los oferentes públicos y privados de bienes y
servicios ambientales (que incluye la captura de carbono), podrán concertar pagos/ compensaciones
por dichos servicios para garantizar la protección de los bosques que los generan.

6.1.3 Deducciones de la Renta Neta Gravable por el Concepto de

Inversiones en la Forestación y Reforestación (Ley Forestal, título

VIII, Cap. III, art. 149, inciso 12)

En vista de que dentro de los mecanismo de fomento e incentivo al manejo sostenible de los
bosques hondureños, la Ley Forestal establece que se deducirá de la Renta Neta Gravable, hasta el
100% de los costos de inversión en proyectos de forestación y reforestación (incremento de las
reservas naturales de carbono), el cual será aplicable a toda persona natural o jurídica que desee
emprender acciones de REDD+.

Este incentivo deberá reglamentarse en coordinación con la Secretaria de Finanzas como parte de la
agenda de trabajo del GNTREDD+ y del CICC según corresponda.

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

108

6.1.4 Exoneración de Impuestos de Bienes Inmuebles a Predios

Comprendidos Dentro de Zonas de Reserva (Ley Forestal, Título VIII,

Cap. III, Art. 151)

Todos los predios situados dentro de las zonas de reserva de interés forestal de áreas núcleo y de
amortiguamiento declaradas por el Estado o las municipalidades gozarán de exoneración de pago
por bienes Inmuebles como incentivos a la protección de los mismos. Las municipalidades
establecerán un registro catastral de las áreas que gozarán de exoneración con clara definición de
las áreas objeto de incentivo fiscal.

Este incentivo en la ley está orientado a incentivar a los propietarios de bosque que promueven la
iniciativa de reservas naturales privadas y deberá reglamentarse en coordinación con la Secretaria
de Finanzas como parte de la agenda de trabajo del GNTREDD+ y del CICC según corresponda.

6.1.5 “Procedimiento de Ajuste a la Valoración del Bosque por las

Inversiones de Manejo Forestal en Áreas de Bosque Nacional Cedidas

Bajo Contrato de Largo Plazo”

Este mecanismo fue diseñado partiendo del principio de que la participación coordinada del sector
privado y social en el manejo sostenible de los bosques, y en la gestión de las áreas protegidas y la
vida silvestre coadyuva a mejorar la participación de la actividad forestal en el desarrollo económico,
social y ambiental del país, a través de la generación de empleo, el incremento de la producción y la
reducción de la vulnerabilidad ecológica, por lo que es indispensable la coordinación intersectorial
para la aplicación con agilidad y eficacia las premisas estratégicas de desarrollo sostenible de
acuerdo con los convenios internacionales suscritos (Ley Forestal).

En función de lo anterior, El Director ejecutivo del Instituto Nacional de Conservación y Desarrollo
Forestal, Áreas Protegidas y Vida Silvestre, en uso de las facultades que la ley le confiere y con
fundamento en los artículos 80 y 340 de la Constitución de la República; 2,18, 77, 78, 81, 82, 87,
126, 127, 129, 131, 132, 149 y 200 de la Ley Forestal, Áreas Protegidas y de la Vida Silvestre
(Decreto No. 98-2007); Arts. 19, 21, 22,23, 44, 60 y 72 de la Ley de Procedimiento Administrativo,
resolvió aprobar éste procedimiento e Incorporarlo en el Manual vigente para el Cálculo del Precio
Base del Metro Cúbico de Ventas de Madera de pino en Pie de Bosque Nacional.

Mediante dicho procedimiento, el ICF está en posibilidad de descontar del valor de cada metro
cúbico de madera proveniente de áreas cedidas mediante contrato de manejo forestal de largo
plazo, las inversiones realizadas por el suscriptor del contrato con fines de garantizar la
conservación y mejora progresiva del recurso forestal asignado. Son acciones aplicables a éste
mecanismo los siguientes ajustes:

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

109

 Ajustes por establecimiento de viveros forestales (costo/plántula producida)

 Ajustes por el establecimiento de plantaciones Forestales (Costo/planta establecida en el
sitio definitivo)

 Ajustes por la Construcción de Rondas Contra Incendios Forestales (Costo/Kilómetro de
ronda de 5metros de ancho)

 Ajustes por el Tratamiento de Áreas Mediante Quemas Prescritas (Costo/Hectárea de
bosque tratada)

 Ajustes por Área de bosque NO AFECTADA por incendios forestales (Costo/Hectárea no
afectada dentro del contrato de manejo forestal)

 Ajuste por Manejo de Regeneración Natural y Plantaciones (Costo/Hectárea tratada)

 Ajustes por Asistencia Técnica para la Preparación, Administración y Seguimiento de los
planes de Manejo Forestal (Costo/metro cúbico de madera a aprovechar)

 Ajuste por Concepto de Infraestructura Social-Comunitaria (Hasta un 25% de precio inicial
de la Madera sin los ajustes arriba mencionados)

Para garantizar el buen uso y manejo de los fondos que el Estado pone a disposición de la
Organización Comunitaria por la vía del descuento en el precio de los productos forestales, se
deberán cumplir los siguientes requisitos:

1. Las actividades y sus metas correspondientes, deberán estar incorporadas en el Plan Operativo
Anual de manejo forestal debidamente aprobado por el ICF.

2. El cumplimiento de las metas planificadas en el POA deberá ser supervisadas y dictaminadas
por la región forestal correspondiente.

3. El incumplimiento de las metas acordadas por las partes, dará lugar a las deducciones de
acuerdo a los montos definidos sin perjuicio de la aplicación de las sanciones administrativas y
legales señaladas por La Ley Forestal y en casos extremos dará paso a rescindir el Contrato

4. Basado en el Manual de Cálculo del Precio Base del Metro Cúbico de Venta de Madera de Pino
en Pie de Bosque Nacional, el ICF fijará el precio de los productos forestales objeto del contrato
de aprovechamiento, incluyendo los ajustes por la inclusión de los parámetros de manejo
forestal e inversiones en infraestructura social comunitaria.

5. Tanto las medidas de manejo planificadas como el cronograma y presupuesto asignado según
ajustes al precio base, serán parte integral del Contrato de manejo anual a suscribir con La
Organización Comunitaria.

6. Los parámetros de descuento no excederán en ningún caso a los estándares y rendimientos del
promedio nacional, los cuales serán revisados y ajustados cada año.

7. La Organización Comunitaria establecerá una cuenta bancaria especial para el fondo de manejo
forestal que operará con al menos dos firmas de la organización comunitaria.

8. La Organización Comunitaria establecerá un sistema de registro de inversiones conforme a los
principios de contabilidad generalmente aceptados.

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

110

9. La Organización Comunitaria deberá emitir informes semestrales del movimiento financiero y el
avance físico de las actividades de manejo, así como un informe final debidamente dictaminado
y finiquitado por la región forestal correspondiente.

10. El Consejo Consultivo Forestal Comunitario deberá formar parte integral del monitoreo y
evaluaciones correspondientes, así como de otros entes contralores del Estado.

11. La aplicación de éstos ajustes es extensible a bosque latifoliado siempre que aplique y cuando
no sea posible se requerirán los estudios específicos

6.1.6 Fideicomiso Ambiental para Fomentar la Reducción de Emisiones

por Deforestación y Degradación de Bosques, incluyendo el Rol del

Manejo Forestal Sostenible y el Incremento de las Reservas Naturales

de Carbono.

Los subsidios con características de bien público o con externalidades positivas pueden ser
herramientas adecuadas para propiciar la implementación de la ENREDD+. Los impuestos
ambientales podrían ofrecer oportunidades si se concentran en aplicar impuestos a la extracción de
recursos naturales, licencias ambientales, extracción de recursos minerales, licencias de caza y
pesca, servicios turísticos, energía eléctrica y petróleo.

En estrecha colaboración con la Secretaria de Finanzas, se propone la creación de un fideicomiso
que se compondrá en un inicio de las siguientes fuentes:

1. Un porcentaje a definir por cada metro cúbico de madera pagado al Estado

2. Un porcentaje a definir por cada megavatio de energía eléctrica proveniente de fuentes
renovables.

3. Un porcentaje a definir cada permiso de operación anual otorgado a Hoteles, centros de
recreación, servicios de turismo-aventura, etc., cuyas acciones dependan de los recursos
naturales.

4. Un porcentaje a definir por galón de combustible pagado por el consumidor final.

5. Un porcentaje a definir por cada licenciamiento ambiental otorgado

6. Un porcentaje a definir por cada metro cúbico de agua consumido.

7. Un porcentaje a definir proveniente del 1% de presupuesto de ingresos y egresos de la
República destinado por el Estado para la reinversión en el manejo forestal.

8. Las contribuciones de los Países Desarrollados (Anexo 1 de la CMNUCC) expresamente
interesados en apoyar acciones tempranas de REDD+ como mecanismo de compensación.

9. Las contribuciones de Empresas Nacionales que como estrategia de Responsabilidad Social
Empresarial estén interesadas en destinar parte de sus recursos en acciones tempranas de
REDD+

10. La totalidad de los intereses generados por los fondos depositados en el fideicomiso,
acreditados periódicamente.

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

111

Dicho fideicomiso deberá colocarse en una de las instituciones miembro del sistema bancario
nacional a un plazo razonable (20-25 años) que actuará como Fiduciario. Este fideicomiso, estará
destinado solamente a compensar acciones de REDD+, en forma de Certificados de Reducción de
Emisiones (CE-REDD+) las cuales se otorgarán al/los beneficiaros como resultado de una
evaluación del cumplimiento de las acciones REDD+ debidamente planificadas y aprobadas por los
entes contralores competentes (SERNA-ICF) y debidamente registradas en un Contrato de
Prestación de Servicios.

Para tales fines, La Secretaria Ejecutiva REDD+ establecerá un registro de los proyectos que para
implementar acciones de REDD+, apruebe la JDREDD+ y en base al sistema de monitoreo, reporte
y verificación aprobado, emitirá un certificado por el total de Toneladas de CO2 equivalente que las
acciones de REDD+ hayan sido absorbido. Para la emisión de dicho certificado, la SE-REDD+
trabajará estrechamente con los entes contralores correspondientes, a fin de garantizar el
cumplimiento.

El ente Fiduciario participará de las reuniones de la JDREDD+ cada 3 meses, para rendir informe
sobre el fideicomiso y proponer acciones para su mejoramiento si son necesarias. La JDREDD+
estará a cargo del diseño de éste fideicomiso y de los instrumentos de gestión necesarios para su
promoción e implementación, los cuales serán presentado y aprobados en el marco de CICC.

6.2 Fondos Privados
En el marco de la Conferencia de las partes de CMUNCC, se ha establecido como medidas para
reducir las emisiones de GEI, los cuales tienen un enfoque de mercado, con el fin de alcanzar las
reducciones de GEI de una manera costo-efectiva- El Mecanismo de Desarrollo Limpio (MDL), se
creó para desarrollar proyectos de reducción de emisiones que propicien un desarrollo sostenible en
los países en vías de desarrollo y generen Certificados de Reducción de Emisiones par el uso del
inversionista.

El propósito del MDL ha sido ayudar a los países con metas de reducción a cumplir con sus
compromisos cuantificados. Muchos de los fundamentos de éste mecanismo, se avizora podrían
formar parte de la implementación del mecanismo REDD+ en fase de plena implementación.

En la actualidad existen numerosas iniciativas gubernamentales, empresariales y privadas dirigidas
a reducir las emisiones ya sea de modo voluntario o como resultado de medidas regulatorias
impuestas a otros países que deciden compensarlo apoyando a países como Honduras que poseen
bosques para que a través de su fomento y manejo sostenible constituyan sumideros de carbono.

Para efectos utilizar éste mecanismo como fuente de financiamiento, resulta imprescindible fusionar
el rol del Gobierno como ente regulador con la capacidad de los mercados para distribuir los
recursos de manera eficiente. En éste sentido, se propone implementar iniciativas nacionales y sub-
nacionales donde El Estado en alianza y/o regulando el accionar de las demás partes interesadas
relevantes generar proyectos REDD+ los cuales puedan ser ofrecidos en el mercado voluntario de
certificados de reducción de emisiones.

Si bien es cierto que ésta estrategia REDD+ plantea que los derechos sobre el Carbono
corresponderán a aquéllas partes que implementen acciones de REDD+, también es cierto que se

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

112

requieren recursos para implementar de forma eficiente y efectiva el sistema de monitoreo, reporte y
verificación de los resultados de la implementación de dichas acciones.

Este último rol como hemos dicho le corresponde al Gobierno, por lo tanto se propone como
mecanismo de sostenibilidad financiera tasar un impuesto a definir (en base a un análisis de
costos de implementación del MRV en cada proyecto) sobre cada certificado de reducción de
emisiones colocado en los mercados internacionales el cual será destinado exclusivamente para
acciones de monitoreo de los resultados.

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

113

Componente 7: Conjunto de Salvaguardas para REDD+ y
como Honduras Propone que serán Respetadas.

7.1 REDD+ es consistente o complementa los Planes Forestales
Nacionales y las convenciones internacionales relevantes

Para asegurar su pertinencia, esta Estrategia REDD+ ha sido basada en los grandes instrumentos
de planificación nacionales los cuales se describen a continuación:

 Visión de País (2010-2038): ―Una Honduras productiva, generadora de oportunidades y
empleo, que aprovecha de manera sostenible sus recursos y reduce la vulnerabilidad
ambiental. Meta 3.6: 1.5 millones de has. de tierra de vocación forestal en proceso de
restauración ecológica y 500,000 Has., accediendo al mercado mundial de bonos de
carbono‖.

 Plan de Nación (2010- 2022): Lineamiento Estratégico “Desarrollo Regional, Recursos
Naturales y Ambiente”. Es un desafío operativizar instrumentos económicos que den
contexto a un modelo de Pago por servicios ambientales que reconozca la obligatoriedad de
los usuarios de los recursos naturales, incluso a nivel internacional en torno a la protección y
conservación de los mismos. Constituyendo un mecanismo generador de ingresos para el
financiamiento de los planes operativas de las áreas protegidas y las zonas de recarga
hídrica del país. Lineamiento “Estratégico Adaptación y Mitigación al Cambio
Climático”: Iniciar un proceso sistemático de restauración ecológica y productiva de los
territorios de vocación forestal en estado de degradación.

 Plan de Gobierno (2010-2014): Recursos Naturales y Ambiente (objetivo específico): Lograr
la protección ambiental, la conservación y el uso sostenible de los recursos naturales para
mantener y mejorar el capital natural y promover el crecimiento económico bajo criterios de
sustentabilidad ambiental. Acciones de Adaptación y Mitigación al Cambio Climático:
operar el MDL registrando proyectos sectoriales elegibles bajo regulaciones de la
convención de cambio climático, dando prioridad a la Reducción de Emisiones por
Deforestación y Degradación Evitada.(REDD+)

 Estrategia Nacional de Cambio Climático (2010): Área de Incidencia “Bosques y
Biodiversidad”. Objetivos estratégicos para la adaptación: Preservar a largo plazo la
función, estructura y composición de los ecosistemas para mejorar su capacidad de
adaptación al cambio climático; prevenir las pérdidas de bosques latifoliados y coníferas
debida a incendios y plagas forestales bajo condiciones de cambio climático; implementar un
adecuado manejo forestal para la protección y la producción ante la alteración de la riqueza,
funcionalidad y relaciones simbióticas como efecto del cambio climático.

 Programa Nacional Forestal 2010-2030 (PRONAFOR): Objetivo: Reducción de la
Vulnerabilidad Ambiental de Honduras (1 millón de has. de tierras de vocación forestal
restauradas y que contribuyen a la fijación de GEI. Esta estrategia es coherente con los
siguientes subprogramas del PRONAFOR: Desarrollo Económico Forestal, Desarrollo

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

114

Forestal Comunitario, Servicios Ambientales, Restauración de Ecosistemas y Cambio
Climático, Áreas Protegidas y Biodiversidad.

 Estrategia Nacional Contra Tala Ilegal (2009-2013). Objetivo Estratégico: Prevenir el
aprovechamiento Ilegal; Fomentar el Aprovechamiento Legal y Controlar el
Aprovechamiento.

7.2 Estructuras de rectoría (gobernanza) forestal nacional efectivas,
transparentes, que respeta la legislación y soberanía nacionales

Comité Interinstitucional de Cambio
Climático (Nivel Político)

Comité Técnico Interinstitucional de
Cambio Climático (Nivel Técnico)

Grupo Nacional de Trabajo REDD+
(Nivel Técnico: Foro de Comunicación Intersectorial para la

Temática Bosques y Biodiversidad)

37 Organizaciones: Gobierno,

Sociedad Civil, Pueblos Indígenas,

Organizaciones Agroforestales,

Privado .

(Reunido cada 3 meses)

60 Instituciones

Junta Directiva Nacional REDD+

3 Representantes de Gobierno, 2 representantes de

Sociedad Civil, 2 Representantes Pueblos Indígenas,

2 Representantes de Organizaciones Agroforestales,

Y 2 representantes del Sector Empresarial Privado

(reunido una vez por mes).

Secretaría Ejecutiva REDD+ 1 Secretario/a Ejecutivo/a

2 Profesionales Forestales

En vista de que la implementación plena de acciones REDD+ ha puesto en evidencia que Honduras
no cuenta con todas las bases legales que se requieren, a continuación se presenta la ruta crítica
que el país seguirá para establecer las bases legales y el marco normativo para dicho fin.

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

115

Bases Legales y Marco Normativo Técnico
para REDD+ en Honduras

Diagnóstico de las Bases Legales Conexas a
Procesos REDD+ (11-12.11)

Matriz
Armonizando

Aspectos Tecnico-
Legales e

Identificando
Vacios

Formulación de Propuesta Bases Legales para
REDD+ (01.12)

Formulación de Marco Normativo Técnico
(02.12)

Aceptación por Segmento Alto Nivel

SERNA/ICF (02.12)

Socialización JDREDD+
(04.12)

Socialización con
Partes Relevantes

Interesadas
(06-12.12)

7.3 La ENREDD+ Respeta el Conocimiento y los Derechos de los Pueblos
Indígenas, que Considera las Obligaciones Internacionales en el Tema

Honduras, como país suscriptor del Convenio 169 de la OIT, reconoce el derecho sobre las áreas
forestales a favor de los pueblos indígenas y afro-hondureños, situados en las tierras que
tradicionalmente poseen, de conformidad con las leyes nacionales y el convenio arriba
mencionado.

Derivado de lo anterior, la Ley Forestal y la Ley de Propiedad, así como sus respectivos
reglamentos, muestran un procedimiento a seguir para la regularización de los derechos que los
pueblos indígenas tienen sobre dichos territorios en forma comunitaria. Se ha hecho evidente en
esta ENREDD+, la necesidad de armonizar dicho marco legal para proponer las bases legales que
habiliten la prestación y compensación por servicios ecosistémicos que sus territorios ancestrales
provean.

De igual forma, se reconoce el derecho de los Pueblos Indígenas a ser consultados en debida forma
y de acuerdo con las pautas definidas por ellos mismos, en éste sentido y luego de haber informado
a 182 líderes de 70 organizaciones de base indígena, se procedió a consultarles sobre la forma
en que deseaban ser consultados, al tiempo que mediante el mecanismo de talleres específicos con
cada Pueblo Indígena se procedió a recoger todas las dudas, temores y problemas que debería
tener respuesta dentro de la ENREDD+, sin que ello significara un proceso de otorgar
consentimiento. Queda pendiente en la agenda efectuar éste mismo proceso con los pueblos afro
descendientes.

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

116

A continuación se define la Ruta crítica a seguir para el proceso de Consulta Previa, Libre e
Informada (CPLI) a las bases de los Pueblos Indígenas arriba mencionados, en relación con el
Documento Propuesta ENREDD+, incluidas las salvaguardas y como se propone respetarlas en
Honduras. Y como anexo a éste documento la planificación operativa definida para éste proceso.

Consulta Previa, Libre e Informada a
Pueblos Indígenas (CPLI)

Remisión de
Documento y

Preparación de
Facilitadores

11.11

Preparar
Resumen del
Documento
ENREDD+

Preparar
Resumen

Salvaguardas
para REDD+ y
Reducción de

Pobreza

10-11.11

Desarrollo del Proceso CPLI
Noviembre-Diciembre 2011

Recopilación y Ordenamiento
de Resultados

(Diciembre 2011)

Sistematización del Proceso
(Enero-Febrero 2012)

Socialización de Resultados con
Segmento de Alto Nivel

(SERNA/ICF) (03.12)

Devolución de Resultados en el
Marco de la JDREDD + (05.12)

7.4 La ENREDD+ Asegura la Participación Plena y Efectiva de Todos los
Actores Relevantes, Principalmente Indígenas y Comunidades Locales

Con todas las plataformas de comunicación establecidas en el marco de ésta estrategia se espera
que todas las Partes Interesadas Relevantes (PIR), tomen parte de las principales decisiones. A
continuación se muestra la ruta que la misma ENREDD+ atravesará hasta ser considerado como
una estrategia aceptada política, técnica, social y culturalmente.

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

117

Estrategia Nacional REDD+
Ruta que el País Seguirá con el Documento Preparatorio

Documento de
Preparación
para REDD+
Honduras

Aceptación por
Segmento Alto Nivel

SERNA/ICF (13.10.11)

Aceptación por
GNTREDD (27.10.11)

Causas de la
Deforestación y

Degradación

Definición de
Oportunidades

para REDD+

Definición del
Escenario de
Referencia y
Monitoreo

Información
sobre Proceso

REDD+
Honduras a CL
y PI así como
preparación

para CPLI

Salvaguardas
REDD+ y

Reducción
Pobreza

Remisión de Documento
ENREDD+ y

Salvaguardas a Pueblos
Indígenas (11.11)

Consulta Previa, Libre e
Informada a Pueblos

Indígenas
(Noviembre-Enero 2012)

Socialización con Comunidades
Locales y Partes Interesadas
Relevantes/ Prioridad (2012)

7.5 La ENREDD+ es consistente e incentiva la Conservación de Bosques
Naturales, la Biodiversidad, Servicios Ecosistémicos y Beneficios Sociales
y Ambientales.

En vista de la determinación del País de Frenar la Deforestación y Degradación de sus bosques
porque constituyen la base para impulsar el desarrollo sostenible de las comunidades locales y
pueblos indígenas que viven en ellos, reducir el riesgo y vulnerabilidad frente a los eventos extremos
y contribuir a regulación hídrica y del clima en el país, se garantiza que no se permitirá la conversión
de bosques naturales a plantaciones y/o monocultivos.

De igual forma, las opciones de REDD+ que plantea esta estrategia se orientan al manejo forestal
sostenible, a la conservación de las reservas naturales de carbono y a la recuperación de áreas de
vocación forestal degradadas por efectos de la agricultura y ganadería extensivas, mediante la
introducción de sistemas agrosilvopastoriles que se conviertan en corredores biológicos.

Con las opciones de REDD+ como el modelo de ―Forestería Comunitaria‖ implementado en
Gualaco, Olancho, el Estado se asegura que los medios de vida de las comunidades locales que
habitan los bosques públicos no serán puestos en precario sino más bien se potenciaran las
oportunidades de desarrollo integral de las mismas.

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

118

La JDREDD+ y su SE-REDD+, establecerán un registro de las buenas prácticas de manejo
sostenible y de valoración de todos los servicios ecosistémicos que se valoran en el marco de los
proyectos REDD+.

7.6 La ENREDD+ Incluye Acciones para Abordar los Riesgos de Reversión
de las Acciones REDD+

Todas las acciones de REDD+ previstas en ésta estrategia estarán amparadas y reguladas por
Contratos de Largo Plazo legalmente vinculantes entre el Estado y las partes interesadas relevantes.
De igual manera, en concordancia con las leyes nacionales se deberá producir la regularización y
ordenamiento legal de las tierras de vocación forestal que aseguren los derechos que sobre ellas
tiene sus legítimos propietarios.

De igual manera, todas las acciones de REDD+ planteada en ésta estrategia serán amparadas en
planes de manejo debidamente aprobados por las instancias competentes.

7.7 ENREDD+ Incluye Acciones para Reducir el Desplazamiento de
Emisiones

Para asegurar que no se producirán fugas por efecto de las acciones de REDD+ implementadas,
Honduras definirá su Nivel de Referencia Nacional, establecerá un sistema de monitoreo, reporte y
verificación de sus emisiones y absorciones de acuerdo a sus circunstancias nacionales.

7.8 La ENREDD+ Cuenta con un Marco Normativo para la Implementación
de Proyectos REDD+ que Incluye Acciones Afirmativas para Promover la
Equidad de Género.

El marco normativo para proyectos REDD+ deberá incluir acciones afirmativas concretas que
promuevan la equidad de Género, visibilizando las formas en que tanto los hombres como las
mujeres son vulnerables a los efectos del cambio climático, propiciando que cada uno de los
sectores reciba apoyo en la medida de sus necesidades y aporte en la medida de sus posibilidades.

Las Acciones afirmativas deberán propiciar la participación equitativa de hombres y mujeres en la
aprobación de proyectos, acceso y control sobre los recursos productivos, atención a las
necesidades prácticas y los intereses estratégicos diferenciados por género y sus dimensiones
generacionales.

La JDREDD+, privilegiará aquéllas propuestas que incluyan y fomenten este tipo de acciones
afirmativas.

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

119

Bibliografía

Organización y consulta y Anexo 1

Clavero, B. Sf. Consulta y Consentimiento Previo Libre e Informado a la Luz del Derecho
Internacional de los Derechos Humanos. Foro Permanente de las Naciones Unidas sobre
Cuestiones Indígenas, Nueva York.

ICF. 2010. Plan Estratégico para el Sistema Nacional de Áreas Protegidas de Honduras (2010-
2020). Tegucigalpa M.D.C., Honduras

___. 2010. Plan Estratégico Institucional 2010-2015. Tegucigalpa M.D.C., Honduras

Lawlor, K y D. Huberman. 2010. Reduced Emissions form Deforestation and Forest Degradation
(REDD) and Human Rights. Capitulo 12 de „―Rights BasedApproavhes Exploring Issues and
Opportunities for Conservation. S/R.

OMPI. 2005. Taller Internacional sobre Metodologías Referentes al Consentimiento Libre, Previo e
Informado de los Pueblos Indígenas Resumen. Organización Mundial de la Propiedad Intelectual,
Ginebra.

OXFAM. 2010. Guide to Free Prior and Informed Consent. Victoria, Australia.

RECFTC, GIZ. 2011. Free Prior and Informed Consent in REDD+ Principles and Approaches for
Policy and Project Development. The Center for People and Forests, Bangkok.

UN REDD Programme. 2010. Directrices para el Involucramiento de las Partes Relevantes en la
Preparación para REDD+ con un Enfoque en la Participación de los Pueblos Indígenas y otras
Comunidades Dependientes de los Bosques. Forest Carbon Partnership Facility, NY.

Preparación de la Estrategia REDD+

CCAD/CAC/SICA. 2008. Programa Estratégico Regional para el Manejo de los Ecosistemas
Forestales, Comisión Centroamericana de Ambiente y Desarrollo, San Salvador.

CIFOR. 1996. Ganadería, Bosques Latifoliados y la Ley de Modernización Agricola en Honduras. El
Caso de Olancho. Occasional Paper N° 7. Bogor, Indonesia.

CIPF. 2011. Tasa de Deforestación, correo electrónico personal del 26 de julio del 2011, Tegucigalpa
M.D.C., Honduras.

COHDEFOR. 2007. Anuario Estadístico Forestal de Honduras 2006, Corporación Hondureña de
Desarrollo Forestal, Tegucigalpa M.D.C., Honduras.

CONADEH. 2009. Estrategia de Sostenibilidad del Monitoreo Forestal Independiente y su Plan de
Acción. Comisionado Nacional de Derechos Humanos, Tegucigalpa M.D.C., Honduras.

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

120

Del Gatto, F. 2002. La Producción Forestal No Controlada en Honduras: ¿Qué es? ¿Cuánta es?
¿Cuánto cuesta a la Sociedad hondureña? FEHCAFOR/REMBLAH/ODI/Banco Mundial, La Ceiba,
Honduras.

EIA. 2005. La Crisis de la Tala Ilegal en Honduras. Agencia de Investigación Ambiental, Tegucigalpa
M.D.C., Honduras.

FAO. 2006. Resultados del Inventario de Bosques y Árboles (TCP/HON/3001 (A)). Tegucigalpa
M.D.C., Honduras.

FAO. 2005. Evaluación de Recursos Forestales Mundiales. Roma, Italia.

Flores Rodas, J. 2011. Evaluación del Impacto del Cobro por Madera en Pie y de Otras Tasas
(MaPoT) sobre el Manejo Forestal Sostenible. Programa de Recursos Naturales (PRORENA), GIZ,
Tegucigalpa M.D.C., Honduras.

Flores Rodas, J. 2010. Propuesta de la Política Forestal, Áreas Protegidas y Vida Silvestre. Agenda
Forestal Hondureña, Tegucigalpa M.D.C., Honduras.

Flores Rodas, J. y A. Santos. 1999. Plan de Reconstrucción y Transformación Nacional: Sector
Forestal, Despacho de la Presidencia, Tegucigalpa M.D.C., Honduras.

Flores Rodas, J. 1995. Estrategia para el Desarrollo Forestal Sostenible en Honduras: Análisis y
Propuesta. Proyectyo para el Desarrollo de Políticas Agrícolas de Honduras (PRODEPAH),
Tegucigalpa M.D.C., Honduras.

ICF. 2011. Anuario Estadistico Forestal de Honduras 2010. Tegucigalpa M.D.C., Honduras.

ICF. 2011. Estrategia para la Implementación del Sistema Nacional de Monitoreo Forestal en el
Contexto REDD+ Honduras, Tegucigalpa M.D.C., Honduras.

ICF. 2011. Manual Lineamientos y Normas para un Mejor Manejo Forestal. Instituto Nacional de
Desarrollo y Conservación Forestal, Áreas Protegidas y Vida Silvestre, Tegucigalpa M.D.C.,
Honduras.

ICF. 2009. Anuario Estadístico Forestal de Honduras 2008, Tegucigalpa M.D.C., Honduras.

Mejía, T. 2011. Ambiente – Honduras; Corrupción Forestal Reverdece. Revista Transamérica,
Febrero.

Murillo, A. 2011. La Deforestación en Honduras. Sección de Estadísticas, CIPF/ICF.

SAG-COHDEFOR-ESNACIFOR-AGH-FAO. 2006. Evaluación Nacional Forestal, Proyecto de Apoyo
al Inventario y Evaluación de Bosques y Árboles (TCP/HON/3001 (A)), Tegucigalpa M.D.C.,
Honduras.

SAG-SERNA-COHDEFOR. 2001. Política Forestal, Áreas Protegidas y Vida Silvestre, Tegucigalpa
M.D.C., Honduras.

Sandoval, R. 2000. Honduras: Su Gente, su Tierra y sus Bosques. Tegucigalpa M.D.C., Honduras.

PPRREEPPAARRAACCIIÓÓNN PPAARRAA LLAA RREEDDUUCCCCIIÓÓNN DDEE EEMMIISSIIOONNEESS CCAAUUSSAADDAASS PPOORR LLAA DDEEFFOORREESSTTAACCIIÓÓNN YY DDEEGGRRAADDAACCIIOONN DDEE LLOOSS BBOOSSQQUUEESS EENN HHOONNDDUURRAASS‖‖

121

Santos A., A. Gettkant y F. Lazo. 2007. Análisis del Sector Forestal de Honduras. Documento base
para la programación de país 2007. GTZ, Tegucigalpa M.D.C., Honduras.

SECPLAN/COHDEFOR/SRN. 1996. Plan de Acción Forestal (PLANFOR) 1996-2015 VOLUMEN II.
Tegucigalpa Honduras.

SERNA. 1999. Perfil Ambiental de Honduras. Tegucigalpa M.D.C., Honduras.

SERNA. 1997. Perfil Ambiental de Honduras, Tegucigalpa M.D.C., Honduras.

UE. 2007. Honduras. Documento de Estrategia de País 2007-2013. Unión Europea, Tegucigalpa
M.D.C., Honduras.

Vallejo, M. 2011. Evaluación Preliminar sobre Causas de Deforestación y Degradación de Bosques
en Honduras. Consultoría en Legislación y Gestión Ambiental (Ecojuris), Tegucigalpa M.D.C.,
Honduras.

Vallejo, M. 1992. Análisis de la Legislación Hondureña y su Impacto Global en la Deforestación.
WWF/COLPROFORH, Tegucigalpa M.D.C., Honduras.

Desarrollo de un Escenario de Referencia, Diseño de un Sistema de Monitoreo y Anexo 10

CIPF. 2011. Tasa de Deforestación, correo electrónico persnal del 26 de julio del 2011, Tegucigalpa
M.D.C., Honduras.

ICF. 2011. Estrategia para la Implementación del Sistema Nacional de Monitoreo Forestal en el
Contexto REDD+ Honduras, Tegucigalpa M.D.C., Honduras.

INGTELSIG. 2011. Estado de la Información y Datos sobre Recursos Forestales en Honduras.
Programa REDD-GTZ para los países de la CCAD. Siguatepeque, Honduras.

Programa REDD-CCAD-GIZ. 2011. Insumos para el Diseño e Implementación de un Sistema
Nacional de Monitoreo de Bosques en el Contexto de REDD: Honduras. Memoria y Resultados de
Taller de Consulta, Tegucigalpa M.D.C., Honduras.

CMNUCC, 2010. Conjunto de Salvaguardas Para REDD+

Congreso Nacional de la República de Honduras. 2007., Ley Forestal, Áreas Protegidas y Vida
Silvestre (Decreto No. 98-2007)

Congreso Nacional de la República de Honduras. 2010., Reglamento General de la Ley Forestal,
Áreas Protegidas y Vida Silvestre (Decreto No. 031-2010)

