

1

Propuesta de la Fase de Preparación de REDD+ en el Marco de los esfuerzos
nacionales para Reducir la Deforestación y Degradación Forestal (ENDE) en

Nicaragua

Readiness Preparation Proposal (R-PP)

for Country: NICARAGUA(version 4.0)

Date of submission or revision: 30 de mayo, 2011

Submission Format:
Working Draft Version 5 (revised): December 22, 2010

 For use by countries for submitting a
Readiness Preparation Proposal (R-PP

Forest Carbon Partnership Facility (FCPF)

Nota: Los textos y secciones marcadas en amarrillo son los cambios realizados al 25 de abril.

Los textos en color verde son los nuevos cambios agregados al 30 de mayo de 2011.

Disclaimer: The World Bank does not guarantee the accuracy of the data included in the Readiness
Preparation Proposals (R-PPs) submitted by REDD Country Participants and accepts no responsibility

whatsoever for any consequence of their use. The boundaries, colors, denominations, and other information
shown on any map in the R-PPs do not imply on the part of the World Bank any judgment on the legal status

of any territory or the endorsement or acceptance of such boundaries.

UN-REDD Programme disclaimer: in consultation

2

R-PP Table of Contents

Component 1: Organize and Consult ...11

1a. National Readiness Management Arrangements .. 11
1b. Information Sharing and Early Dialogue with Key Stakeholder Groups 39
1c. Consultation and Participation Process .. 52
Component 2: Prepare the REDD-plus Strategy ..63
2a. Assessment of Land Use, Forest Law, Policy and Governance ... 63
2b. REDD-plus Strategy Options .. 96
2c. REDD-plus Implementation Framework ... 111
2d. Social and Environmental Impacts during Readiness Preparation .. 115
and REDD-plus Implementation ... 115
Component 3: Develop a Reference Level ... 120

Component 4: Design a Monitoring System
4a. Emissions and Removals .. 26
4b. Multiple Benefits, Other Impacts, and Governance .. 36

Component 5: Schedule and Budget

Component 6: Design a Program Monitoring and Evaluation Framework
Suggested Annexes for the R-PP (Optional) ¡Error! Marcador no definido.
Annex 1a: National Readiness Management Arrangements ¡Error! Marcador no definido.
Annex 1b: Information Sharing and Early Dialogue with Key Stakeholder Groups¡Error! Marcador no definido.
Annex 1c: Consultation and Participation Process ¡Error! Marcador no definido.
Annex 2a: Assessment of Land Use, Forest Law, Policy and Governance .. ¡Error! Marcador no definido.
Annex 2b: REDD-plus Strategy Options .. ¡Error! Marcador no definido.
Annex 2c: REDD-plus Implementation Framework ¡Error! Marcador no definido.
Annex 2d: Social and Environmental Impact during Readiness Preparation ¡Error! Marcador no definido.
and REDD-plus Implementation ... ¡Error! Marcador no definido.
Annex 3: Develop a Reference Level ... ¡Error! Marcador no definido.
Annex 4: Design a Monitoring System .. ¡Error! Marcador no definido.
Annex 5: Schedule and Budget .. ¡Error! Marcador no definido.
Annex 6: Design a Program Monitoring and Evaluation Framework ¡Error! Marcador no definido.

3

General Information

Punto focal Nacional para R-PP/ENDE

Nombre Roberto Araquistain

Organización Ministerio del Ambiente y los Recursos Naturales

Título Viceministro

Dirección Km 12.5 de la carretera Norte, frente a la zona franca.

Teléfono +505-22631343

Fax +505-22631343

Correo Electrónico raraquistain@marena.gob.ni

Página Web www.marena.gob.ni

2. Niveles de Decisión y Concertación del RPP/ENDE

Nivel 1: Comité Directivo del RPP/ENDE

Nombre Cargo/Institución Email

Roberto Araquistain Viceministro

MARENA

raraquistain@marena.gob.ni

Amanda Lorio Viceministro

MAGFOR

amanda.lorio@magfor.gob.ni

William Schwartz Director

INAFOR

wschwartz@inafor.gob.ni

Jorge Canales Sudirector

INAFOR

jcanales@inafor.gob.ni

Carlos Alemán Presidente Consejo

RAAN

carlitosaleman@hotmail.com

Melvin Miranda Muller Director SERENA/RAAN mamirandam@hotmail.com

Mara Rivas Gobernadora

RAAN

mailto:raraquistain@marena.gob.ni
http://www.marena.gob.ni/
mailto:raraquistain@marena.gob.ni
mailto:amanda.lorio@magfor.gob.ni
mailto:wschwartz@inafor.gob.ni
mailto:jcanales@inafor.gob.ni
mailto:carlitosaleman@hotmail.com

4

Rayfield Hodgson Presidente

Consejo

CRAAS

rayfield_hodgson@yahoo.com

Yadira Flores Gobernadora

GRAAS

yase2670@hotmail.com

Reynaldo Francis W Presidente comisión RRNN

CRAAN

reyfrancisni@yahoo.com

Brenda Norori INETER brenda.norori@ineter.gob.ni

Manuel Esquivel Director FONADEFO direjecutiva@fonadefo.org

General Mario Pérez Cazar Defensa Civil-Ejército de Nicaragua defciv1@ibw.com.ni

Nivel 2: Plataforma técnica e Interinstitucional de RPP/ENDE.

Nombre Institución Email

Melvin Miranda RAAN mamirandam@hotmail.com

Ethel Christian B RAAS etchristiam28@yahoo.com

Yorda Gómez RAAS yorda.gomez@gmail.com

Gonzalo Bonilla INETER gbonilla59@hotmail.com

Edilberto Duarte MARENA eduarte@marena.gob.ni

Marvin Centeno GIZ/MASRENACE marvin.centeno@gtz.de

Jader Guzmán MAGFOR jguzman@magfor.gob.ni

Dennis Mairena CADPI mairenad@yahoo.com.ni

Jadder Mendoza URRACAN-
IREMADES

jadder.lewis@gmail.com

German Lopez CCF-RAAN gdcalero@yahoo.com

Bayardo Tathum MARENA-
CORAZON

bayardo.tathum@gmail.com

Zuyapa Ortega FONADEFO/RAAN zuyapa_fiiltd@hotmail.com

Ali Waters CCF/RAAN aliwaters78@gmail.com

Patricia Martínez GRAAN/SERENA ptmairena13@hotmail.com

Hans Treminio FUNDENIC forestal70@hotmail.com

Ceferino Wilson NITLAPLAN-UCA cefewilson@yahoo.com

mailto:rayfield_hodgson@yahoo.com
mailto:yase2670@hotmail.com
mailto:reyfrancisni@yahoo.com
mailto:brenda.norori@ineter.gob.ni
mailto:direjecutiva@fonadefo.org
mailto:defciv1@ibw.com.ni
mailto:mamirandam@hotmail.com
mailto:etchristiam28@yahoo.com
mailto:yorda.gomez@gmail.com
mailto:gbonilla59@hotmail.com
mailto:eduarte@marena.gob.ni
mailto:marvin.centeno@gtz.de
mailto:jguzman@magfor.gob.ni
mailto:mairenad@yahoo.com.ni
mailto:jadder.lewis@gmail.com
mailto:gdcalero@yahoo.com
mailto:bayardo.tathum@gmail.com
mailto:zuyapa_fiiltd@hotmail.com
mailto:aliwaters78@gmail.com
mailto:ptmairena13@hotmail.com
mailto:forestal70@hotmail.com
mailto:cefewilson@yahoo.com

5

Luis Valerio MAGFOR luis.valerio@magfor.gob.ni

Roger Montalván GRAAS/SERENA roger.montalvan.duarte@yahoo.com

Erika Fricke Red RSP direccion.ejecutiva@redrspnica.com

Luis Gaitán GRAAS/SERENA lagh73@hotmail.com

Yani González INAFOR ygonzalez@inafor.gob.ni

Wing Lau INAFOR wlau@inafor.gob.ni

Lester Talley INAFOR ltalley@inafor.gob.ni

Suyen Perez MARENA sperez@marena.gob.ni

Claudio Gonzalez INAFOR cgonzalez@inafor.gob.ni

Gherda Barreto MARENA-SINIA gbarreto@marena.gob.ni

Karla Sánchez Ramírez FONADEFO direjecutiva@fonadefo.org

Victor Campos Representante de
ANACC

vmanuelcampos@humboldt.org.ni

Equipo Formulador

Nombre Responsabilidad Email

Javier Gutiérrez Especialista Forestal

Coordinador ENDE-RPP

MARENA

xaviergut@gmail.com

Jader Guzman Director de Políticas Forestales

MAGFOR.

jader.guzman@magfor.gob.ni

Sheila Zamora PhD candidate

Cálculo de emisiones y absorciones de carbono,
sistema de monitoreo.

szamora.lopez@gmail.com,
sheila@catie.ac.cr

Jorge Cisneros Especialista en SIG

Evaluación de tierras y geo estadística.

joroci@cablenet.com.ni

Franz Arnold Experto Forestal/Asesor

INAFOR

farnold_9@yahoo.com

mailto:luis.valerio@magfor.gob.ni
mailto:roger.montalvan.duarte@yahoo.com
mailto:direccion.ejecutiva@redrspnica.com
mailto:lagh73@hotmail.com
mailto:ygonzalez@inafor.gob.ni
mailto:wlau@inafor.gob.ni
mailto:ltalley@inafor.gob.ni
mailto:sperez@marena.gob.ni
mailto:cgonzalez@inafor.gob.ni
mailto:gbarreto@marena.gob.ni
mailto:direjecutiva@fonadefo.org
mailto:xaviergut@gmail.com
mailto:jader.guzman@magfor.gob.ni
mailto:szamora.lopez@gmail.com
mailto:sheila@catie.ac.cr
mailto:joroci@cablenet.com.ni
mailto:farnold_9@yahoo.com

6

Juan Miguel Pérez PhD en suelos

Asesor internacional

Miembro honorífico de la Sociedad
Cubana de la ciencia del Suelo

Asesor técnico científico del Instituto
de Suelos del Ministerio de la
Agricultura de Cuba.

Jorge Canales Subdirector

Instituto Nacional Forestal.

jcanales@inafor.gob.ni

Jadder Mendoza Especialista en gobernanza forestal y asuntos
indígenas.

URACCAN

jadder.lewis@gmail.com

Zuyapa Ortega Especialista en temas comunitarios y
mecanismos financieros

FONADEFO

zuyapa_fiiltd@hotmail.com

Resumen Ejecutivo del RPP/ENDE

Dates of R-PP preparation
(beginning to submission):

18/07/2010-30/05/2011

Expected duration of R-PP
implementation
(month/year to
month/year):

01/06/2011-31/05/2014

Total budget estimate: $ 6,707,000 millones

Anticipated sources of
funding:

from FCPF: $ 3,600,000 millones
from UN-REDD: N/A
National government contribution (estimated): $250,000 pendiente
por confirmar. 1
from Proyecto REDD CCAD-GIZ: $1,506,000 millones
from GIZ (Masrenace): aprox. $50,000 y apoyo técnico
from other : $ 1,601,000

Expected government
signer of R-PP grant
request (name, title,
affiliation):

Roberto Araquistain
Vice ministro
Ministerio del Ambiente y los Recursos Naturales
(MARENA)

Expected key results from Outcome 1) Conocimientos locales, territoriales, regionales y

1 La contribución del Gobierno aún tiene que ser contabilizada pero se estima que puede ser en especie entre el 5
al 10% del presupuesto actual. Esta cifra puede estar subestimada.

mailto:jcanales@inafor.gob.ni
mailto:jadder.lewis@gmail.com
mailto:zuyapa_fiiltd@hotmail.com

7

the R-PP implementation
process:

nacionales suficientes para comprender y participar activamente en el
diseño de la estrategia ENDE, en los alcances, metas y actividades
concretas que requiere la implementación de medidas REDD+ en el
país.
Outcome 2) Capacidades locales, territoriales, regionales y nacionales
técnicas y tecnológicas adquiridas y compartidas entre los actores
involucrados para poner en marcha el mecanismo REDD+ en el país.
Outcome 3) Un sistema de monitoreo, reporte y verificación de REDD+
nacional y regional revisado y consensuado con actores locales,
territoriales, regionales y nacionales, en donde los temas claves del
MRV han sido acordados: variables, indicadores y la distribución de los
beneficios
Outcome 4) Actores claves locales, territoriales, regionales y
nacionales con interés en implementar medidas REDD+, son
conscientes de la importancia de la ENDE, y han participado en el
diseño y/o consultas de cada componente del RPP, así como en la
planificación y la ejecución de las actividades en la etapa preparatoria
de REDD+.

El contexto

Actualmente Nicaragua entrega el borrador número 4 del RPP/ENDE, y ha realizado cambios
sustanciales en su propuesta del plan preparatorio para REDD+ a nivel nacional. Sin embargo,
existen muchos aspectos claves de orden político, intersectorial y respecto a la participación
de actores locales, territoriales y nacionales que aún no han sido discutidos dentro de las
estructuras que supone la plataforma ENDE/REDD+. Algunos temas pendientes son: una total
claridad acerca de los acuerdos institucionales, la distribución de beneficios de los incentivos,
la titularidad de los beneficios y co-beneficios ambientales, la implementación del monitoreo,
el escenario de referencia y las tendencias de desarrollo del país para modelar dicho escenario,
el nivel de transparencia y la apertura que habrá durante el desarrollo de un proceso efectivo
de consultas locales. Si bien existe un marco jurídico y político bien estructurado y
fundamentado, en la práctica la operatividad de las actividades es aún incipiente y es
importante tomar las lecciones aprendidas de los diversos procesos participativos que se han
desarrollado en el país en las últimas décadas. No obstante, esta nueva versión ha sido avalada
por el Nivel I de decisión conformada por los ministros y viceministros del MARENA, INAFOR,
MAGFOR, FONADEFO y regiones indígenas del caribe. Así mismo, en su última sesión de
trabajo se decidió elevar el tema ENDE/REDD+ al gabinete de producción máxima estructura
para el diálogo y concertación de políticas públicas el cual está presidido por la Presidencia de
la Republica.
Esta nueva versión incluye mejoras sustanciales en la visión estratégica, arreglos
institucionales y de mecanismos económicos y financieros. Enfatizamos el rol de estructuras
claves en el país para la operatizizacion sectorial y multisectorial del esquema ENDE/REDD+
como es el caso del PRORURAL y GABINETE DE LA PRODUCCION. Y finalmente mencionamos
las leyes y políticas que serán soportes para los procesos del mecanismo en diferentes fases.

8

La posición de nuestro Gobierno en relación al enfoque REDD+ recalca la necesidad de trabajar
por detener la deforestación para enfrentar el cambio de uso de suelo, degradación de los
ecosistemas, con el fin de proteger y defender a nuestra Madre Tierra, restituyendo el derecho
a nuestros pueblos a gozar de la sustentabilidad ambiental, que generan los ecosistemas y
bosque en calidad de aire, recargas hídricas, protección de los bosques, entre otros. No
compartimos el punto de vista mercantilista de los mercados de carbono, nuestra prioridad es
el cambio climático.

Por esta razón, la actual versión del RPP/ENDE es un documento aun borrador que debe pasar por un
proceso de revisión, aportes/ajustes y validación interna; dentro de los niveles de participación que se
proponen para precisamente desarrollar un adecuado proceso de divulgación, diseño, consulta y
validación de los aspectos que conllevará el proceso preparatorio para REDD+, así como la propuesta
de la ENDE. Este documento se espera sirva para propiciar el abordaje de las actividades que son
necesarias para avanzar en el tema REDD+ a nivel local, territorial, regional y nacional.

Metas de la preparación del RPP

Nicaragua tiene como metas: 1) avanzar en los próximos meses con un amplio plan de
divulgación y consultas, desde el ámbito local hasta el nacional, de modo que sea posible
socializar el plan preparatorio que implica el RPP. Esta etapa podrá iniciarse una vez el FCPF
conceda a Nicaragua fondos en concepto de DONACIÓN para realizar estudios, consultas y
discusión interna (con los diferentes actores nacionales) acerca de los temas medulares de la
propuesta RPP y por tanto, de la estructura, componentes y actividades que requiere la ENDE.
Esta etapa mejorará de forma significativa la actual versión del RPP, y será posible presentar
una nueva versión en firme y consensuada del RPP.

9

 Acronyms the country uses in the R-PP [please add your own acronyms to this list]

ANA Autoridad Nacional del Agua

ANACC Alianza Nicaragüense ante el Cambio Climático

AMUNIC Asociación de Municipios de Nicaragua

CAMIPYME Centro de Apoyo a la Micro, Pequeña y Mediana Empresa

CAPS Comités de Agua Potable y Saneamiento

CEPREDENAC Centro de Coordinación para la Prevención de Desastres Naturales en América
Central

CJN Consejo de la Juventud de Nicaragua

CMNUCC Convención Marco de las Naciones Unidas sobre el Cambio Climático

CMNUCC Convención Marco de las Naciones Unidas sobre Cambio Climático

CONAPAS Comisión de Agua Potable y Saneamiento

CONIMIPYME Consejo Nicaragüense de la Micro, Pequeña y Mediana Empresa

COSEP Consejo Superior de la Empresa Privada

DGCC Dirección General de Cambio Climático

DIPECHO Programa de Preparación ante los Desastres de la Comisión Europea

DIPECHO Programa de Preparación ante los Desastres de la Comisión Europea

EDANES Evaluación de Daños y Análisis de Necesidades

ENABAS Empresa Nicaragüense de Alimentos Básicos

ENACAL Empresa Nacional de Acueductos y Alcantarillados

ESMF Environmental and Social Management Framework

FCR Fondo de Crédito Rural

FOSOVI Fondo Social de la Vivienda

FONADEFO Fondo Nacional de Desarrollo Forestal

GEI Gases de Efecto Invernadero

IDR Instituto de Desarrollo Rural

INAFOR Instituto Nacional Forestal

INETER Instituto Nicaragüense de Estudios Territoriales

INFOCOOP Instituto Nicaragüense de Fomento Cooperativo

INIDE Instituto Nacional de Información para el Desarrollo

INIFOM Instituto Nicaragüense de Fomento Municipal

INTA Instituto Nicaragüense de Tecnología Agropecuaria

10

INVUR Instituto de Vivienda urbana y Rural

MAGFOR Ministerio Agropecuario y forestal

MARENA Ministerio del Ambiente y Recursos Naturales

MIFIC Ministerio de Finanzas, Industria y Comercio

MINSA Ministerio de Salud

MOSAFC Modelo de Salud Familiar y Comunitario

MPMP Marco Presupuestario de Mediano Plazo

MRV Sistema de Medición, Reporte y Verificación

NNUU Naciones Unidas

ODM Objetivos del Desarrollo del Milenio

ONG Organismo no gubernamental

PIB Producto Interno Bruto

PCSSAN Programa Conjunto de Soberanía y Seguridad Alimentaria

PESA Programa Especial de Seguridad Alimentaria

PFN Programa Forestal Nacional

PINE Programa Integral Nutricional Escolar

PNDH Plan Nacional de Desarrollo Humano

PNUD Programa de las Naciones Unidas para el Desarrollo

PRORURAL Programa Sectorial de Desarrollo Rural Productivo

RAAN Región Autónoma del Atlántico Norte

RAAS Región Autónoma del Atlántico Sur

REDD Reducing Emissions from Avoided Deforestation and Forest Degradation

RL/REL Reference Level/ Reference Emission Level

RPP/ENDE Fase preparatoria de REDD+ bajo los esfuerzos nacionales para reducir la
Deforestación y Degradación forestal

SEJUVE Secretaría de la Juventud de la Presidencia

SESA Strategic Environmental and Social Assessment.

SICA Sistema de Integración Centroamericano

SINAP Sistema Nacional de Áreas Protegidas

SINAPRED Sistema Nacional para la Prevención, Mitigación y Atención de Desastres

SNU Sistema de Naciones Unidas

ToR Términos de referencia

UN-REDD Programa UN-REDD

11

Component 1: Organize and Consult

1a. National Readiness Management Arrangements

1.a.1 INTRODUCCION

Nicaragua se encuentra ubicada en el centro de
América Central, entre las Latitudes 100 45’N y 150
15’ N y las longitudes 830 00’ W y 880 W. Limita al
Norte con Honduras, al Sur con Costa Rica, al este
con el Océano Atlántico y al Oeste con el Océano
Pacífico. El territorio nacional es de 130,642 Km2, de
los cuales 120,340 Km2 corresponden a tierra firme y
10,034 Km2 a lagos, lagunas y ríos. La posición
geográfica de Nicaragua, así como el tipo de suelos y
bosques permiten que el país tenga una ventaja
comparativa respecto a los demás países de América
Central.

En el país los ecosistemas forestales son considerados fuente de recursos directos para las
comunidades rurales e indígenas dependientes de áreas de bosques, por lo que toda su diversidad
biológica es apreciada en una forma integral. Así mismo, los ecosistemas forestales son de interés por
los múltiples beneficios (bienes y servicios) que prestan, y por sus funciones ecológicas (ciclo
hidrológico, microclima, producción de agua, conservación de suelos, control de la erosión, entre
otros); todo lo cual es clave para el aprovechamiento, goce y disfrute en sectores como el turismo,
agroecoturismo, industria, transporte, energía, agropecuario y forestal. Por tanto, los bosques y en sí
todos los ecosistemas forestales son de vital importancia para el país.

Nicaragua cuenta con 9 sitios y 405,502 hectáreas que ocupa el segundo lugar en Mesoamérica con las
mayores extensiones declaradas como humedales de importancia internacional. De los ocho sitios de
importancia internacional para aves acuáticas migratorias, denominados por la Convención RAMSAR,
seis se encuentran ubicados dentro de los límites de áreas protegidas declarados por Ley.

Standard 1a the R-PP text needs to meet for this component:

National readiness management arrangements

The cross-cutting nature of the design and workings of the national readiness management
arrangements on REDD, in terms of including relevant stakeholders and key government agencies in
addition to the forestry department, commitment of other sectors in planning and implementation of
REDD+ readiness. Capacity building activities are included in the work plan for each component where
significant external technical expertise has been used in the R-PP development process.

12

Según los resultados del Inventario Nacional Forestal de Nicaragua 2007-2008, la extensión de bosques
se estima en un 25% con respecto al territorio nacional, siendo equivalente a 3,254,145 ha, de las
cuales el 98% son bosques naturales y solo el 2% son plantaciones forestales. Del total de bosques
naturales, el bosque latifoliado tiene una superficie de 2,760,018 ha y el bosque de coníferas 374,739
ha, la restante superficie corresponde a manglares y bosques mixtos con 45,708 ha. La regiones de la
costa Caribe (RAAN y RAAS) y Jinotega poseen el 81% de los bosques del país, y de este porcentaje las
comunidades originarias y afro descendiente tienen el 49% de la superficie de bosques.

El Inventario Forestal Nacional (IFN) confirma que alrededor de 2 millones de hectáreas están siendo
sobre utilizadas por actividades agropecuarias, siendo esta actividad unas de las principales causas de
la deforestación del país, calculada en 55,100 ha/año con respecto a la diferencia de cobertura entre el
1950 y el 2008. No obstante, existen otros estudios que estiman la deforestación en 70,000 ha/ano.

 Con respecto a los volúmenes totales
de madera, el IFN reporta un potencial
de casi 662 millones de metros
cúbicos, de los cuales el mayor
porcentaje le corresponde al Bosque
Natural Latifoliado con un 70%. Un
30% se encuentra en Bosques de
coníferas, plantaciones y volúmenes
fuera del bosque. Así mismo, con el
este volumen reportado los bosques
de Nicaragua tiene un stock de
carbono de 14.38 millones de
toneladas, obteniendo un promedio de
5 toneladas por ha.

Otros actores sobre estimación de
stock de carbono, utilizando datos de inventarios forestales y datos de aprovechamiento, estiman que
Nicaragua tiene una rango de 930 MtC – 1395 MtC, siendo equivalente a 285 tC/ha – 428 tC/ha
(Gibbs,H, Brown, S, Niles, J, Foley, J 2007).

Según cifras del segundo inventario de gases efecto invernadero de Nicaragua, la conversión de áreas
forestales a otros usos fue 2.3 millones de hectáreas, básicamente por pastos para la ganadería y otras
actividades agropecuarias tradicionales.

Para ser consecuente con esta afirmación el Gobierno de Reconciliación y Unidad Nacional ha
impulsado desde 2007 una estrategia de gestión forestal sostenible como parte de políticas integrales
de reducción de la pobreza, soberanía y seguridad alimentaria, agua y saneamiento, protección
ambiental y adaptación al medio ambiente, para el bien común de la Madre Tierra y la humanidad.

Con relación a la gestión forestal sostenible entre 2006-2009 el Gobierno actual ha tenido los siguientes
avances: 1) se ha reforestado un territorio 21 veces mayor que en los 16 años anteriores,
aproximadamente 48,000 ha, 2) se han restituido los derechos de las comunidades indígenas y afro-
descendientes de la Costa Caribe mediante la delimitación y titulación de 22,500 Km2 de sus tierras
ancestrales, que son principalmente en áreas de bosques. Esta área es equivalente a un área mayor
que la hermana República de El Salvador. Para 2011 cuando el proceso de titulación haya terminado se
habrán entregado 32,000 Km2 (actividad que está en progreso), y 3) se han reducido los incendios
forestales en un 95%, esto representa una reducción del 64% en los puntos de calor en las áreas
protegidas de la Costa Caribe y del 40% de los puntos de calor en el Río San Juan.

Tipo de bosques Volumen
Total (m3)

%

Bosque Natural Latifoliado
(BNL)

464,000,000 70

Bosque Natural de Coníferas
(BNC)

14,000,000 1

Bosques de Plantación 257,484,55 2

Otros volúmenes fuera del
bosque

183,422,894 27

TOTAL 661,680,378.
55

100

13

 Estos logros obedecen a la voluntad política del actual Gobierno en otorgar una alta prioridad al medio
ambiente y a la adaptación al cambio climático, incluyendo la gestión forestal integral, así como a la
participación popular. En cuanto a la inclusión de la población en los temas ambientales se destacan
los siguientes avances: 1) la organización de los Gabinetes Ambientales del Poder Ciudadano a nivel
nacional, departamental y municipal, así como, a nivel de comarcas y barrios; 2) la participación de
230,000 estudiantes en la Campaña Nacional de Reforestación y, 3) la formación de 476 brigadas
comunitarias voluntarias para la prevención y control de incendios forestales a nivel nacional.

Los Gabinetes Ambientales del Poder Ciudadano2 (GAPC) se crearon en 2007 con el fin de que el pueblo
nicaragüense en el ejercicio de la democracia participativa y directa de los diferentes sectores sociales
del país, se organicen y participen en el desarrollo integral de la nación de manera activa y directa y
apoyen los planes y las políticas del país (Arto.1). Estos GAPC tendrán presencia en las comunidades,
comarcas, barrios, distritos, municipios, departamentos, regiones autónomas y a nivel nacional,
También podrán formar parte del mismo, representantes de los distintos sectores económicos y
sociales del país que soliciten su participación y que la misma sea aprobada por dicho Gabinete
(Arto.2).

Bajo este mandato MARENA conformó un equipo ejecutivo formulador del RPP para iniciar el proceso
preparatorio hacia una estrategia REDD+. Con fondos de Cooperación Alemana MARENA inició la
elaboración del presente documento para que sirviera de base de discusión durante el proceso de
diálogo nacional, regional, comunitario y territorial necesario para definir una adecuada estrategia
REDD+ como lo mandatan las directrices de la CMNUCC, que en el país fue definida como ENDE. Hasta
la fecha el Gobierno de Nicaragua no cuenta con recursos para desarrollar un proceso amplio de
divulgación y consultas respecto a la elaboración de la ENDE. Sin embargo, se espera que el FCPF
apruebe y conceda fondos a Nicaragua en concepto de donación para que pueda terminar su proceso
preparatorio o RPP.

La ENDE3 se concibe como un instrumento de aplicación del marco estratégico y programático en
materia de mitigación y adaptación ante el cambio climático, que tiene por objeto contribuir a reducir
emisiones por deforestación y degradación forestal, así como prevenir y reducir los impactos negativos
del cambio climático, mediante el aumento de la resiliencia y de la capacidad de adaptación de los
sistemas forestales y de las poblaciones dependientes de éstos, a fin de reducir la vulnerabilidad social,
ecológica y económica, y crear las capacidades para coadyuvar en la mitigación de GEI (principalmente
de CO2), en la gestión sostenible de los bosques, la conservación de biodiversidad, el aumento de los
reservorios de carbono y la generación de co-beneficios de la conservación.

Se entiende por REDD+ a un mecanismo capaz de proveer beneficios económicos que ayuden a
conservar los bosques e incluso que ayuden a reducir emisiones de gases efecto invernadero (GEI). A

2 Fuente: DECRETO No. 112-2007. CREACIÓN DE LOS CONSEJOS Y GABINETES DEL PODER CIUDADANO. Aprobado
el 29 de Noviembre del 2007. Ver en:
http://legislacion.asamblea.gob.ni/Normaweb.nsf/%28$All%29/45B8626344F8E110062573D700655C46?OpenDo
cument

3 Esta conceptualización de la ENDE será la base para abrir los espacios de consulta. Esta definición es una
propuesta que será revisada, evaluada y enriquecida en los espacios de participación a nivel nacional, regional,
comunitario y territorial. Por lo que podría variar en caso de que en estos procesos surjan aportes a la actual
definición.

http://legislacion.asamblea.gob.ni/Normaweb.nsf/%28$All%29/45B8626344F8E110062573D700655C46?OpenDocument
http://legislacion.asamblea.gob.ni/Normaweb.nsf/%28$All%29/45B8626344F8E110062573D700655C46?OpenDocument

14

futuro se espera que este mecanismo ofrecerá significativos co-beneficios a los países a cambio de
realizar actividades REDD+, a saber: mantenimiento de los ecosistemas, mejora de la biodiversidad,
mejora de los medios de vida rurales y que permita la adaptación al cambio climático.

En adelante se entiende por procesos de deforestación y degradación (DD) a:

Deforestación: es la conversión por actividad humana directa de tierras forestales a tierras no
forestales (áreas por debajo del umbral de bosques, menor a 10 % de cobertura de copas).

Degradación: es la condición de un bosque que ha sido reducido en su capacidad natural pero no por
debajo del 10% de su cobertura de copas (aún está dentro del umbral de bosques). La degradación de
bosques se considera una reducción de largo plazo en los stocks de carbono, tanto en la cobertura
forestal como en la altura, sin embargo, el área no es reducida por debajo de los umbrales de la
definición de bosque.

Fuente: Terminología aprobada en los acuerdos de Marrakesh (Land Use, Land‐use Change and
Forestry) contenido en documento FCCC/CP/2001/13/Add.1, p.58.
http://www.forru.org/PDF_Files/rfrtfpdf/rfrtfappendix.pdf

1.a.2 EJES DE DESARROLLO PARA LA GESTION AMBIENTAL Y FORESTAL

Según el Plan Nacional de Desarrollo Humano4 (PNDH) 2008-2012, el Gobierno tiene como propósito
superar la pobreza y transformar a Nicaragua mediante la construcción de un modelo alternativo de
desarrollo más justo y una nueva estructura del poder más democrático. Esto requiere la
democratización del poder, de la cultura, de las relaciones sociales, del desarrollo económico y del
cuido del medio ambiente.

Así mismo, el Gobierno establece los ejes fundamentales del modelo del poder ciudadano como
estrategia para la defensa de la naturaleza y el medio ambiente, siendo los siguientes:

 Mejorar la calidad de vida del pueblo nicaragüense, en responsabilidad compartida con las
ciudadanas y ciudadanos incorporando en su política los principios de defensa de la naturaleza y el
Medio Ambiente, combate a la pobreza y conservación del patrimonio natural; respetando los
derechos ancestrales de los pueblos indígenas y de las comunidades étnicas.

 El modelo de desarrollo del Poder Ciudadano permite implementar una gestión ambiental integral,
informada, participativa, convirtiéndola en sinónimo de buena gestión económica, que reduzca en
la medida de lo posible la vulnerabilidad ante el cambio climático acelerado por el calentamiento
global, que favorezca la gestión integrada de cuencas hidrográficas, la reforestación masiva, la
conservación de áreas protegidas, la protección de la biodiversidad y la reducción de la
contaminación ambiental.

Como acciones en el sector forestal explícitamente referidas en el PNDH son las siguientes:

4 Gobierno de Reconciliación Nacional y Unidad Nacional. 2008. Plan Nacional de Desarrollo Humano 2008-2012. Documento

borrador 0 para discusión. 231 Paginas.

http://www.forru.org/PDF_Files/rfrtfpdf/rfrtfappendix.pdf

15

 Gobernanza Forestal: Contribuir a los procesos transparentes y de participación directa de los
diferentes actores del sector forestal dentro del esquema de desarrollo del Poder Ciudadano, en el
cumplimiento de las políticas y leyes para aumentar la credibilidad y la gobernabilidad en el sector.

 Descentralización, Desconcentración y Regionalización: Mejorar el proceso de transferencia de
atribuciones y capacidades vinculadas a la gestión forestal, hacia los Gobiernos Regionales y
Gobiernos Municipales en coordinación con los Consejos y Gabinetes del Poder Ciudadano, entes
autónomos y otros actores públicos bajo las modalidades definidas en su política.

 Regulación y control: Fortalecer y modernizar el Sistema Nacional de Regulación, Control y
Verificación Forestal (SNVF), mediante el diseño y aplicación de instrumentos eficientes,
transparentes y ágiles.

 Fomento y Protección Forestal: Valorar adecuadamente el recurso forestal y propiciar el
aprovechamiento sostenible a lo largo de la cadena de valor forestal.

 Prevención y Protección Forestal: Conservar la riqueza genética forestal y proteger físicamente el
recurso contra plagas, enfermedades, incendios y robos, especialmente en las áreas protegidas.

 Forestería comunitaria de pueblos indígenas y comunidades étnicas: Reconocer el ejercicio
efectivo del derecho de los pueblos indígenas y comunidades étnicas para el fortalecimiento de sus
capacidades de organización, planificación, administración y manejo del bosque.

 Articulación de la cadena de valor forestal: Facilitar el acceso a la información, desarrollo del área
de investigación y formación de nuevos y mejores productos, mercadeo y comercialización e
integración de la cadena de valor forestal.

 Ordenamiento ambiental territorial del recurso forestal: Promover la elaboración y aplicación de
Planes de Ordenamiento Forestal como instrumento de planificación que establezcan normas
particulares y zonificaciones territoriales que definan el uso y ocupación de las tierras destinadas a
la producción forestal.

 Acceso al recurso: Promover el acceso al recurso forestal con el objeto de aprovechar
sosteniblemente el recurso, que permita un escenario propicio para la inversión de largo plazo y el
desarrollo económico, social y ambiental en el territorio.

1.a.3 ESTRATEGIA NACIONAL AMBIENTAL DE CAMBIO CLIMATICO (ENACC)

Nicaragua es uno de los países más vulnerables a los desastres naturales por los efectos del cambio
climático, según el Informe de Desarrollo Humano (PNUD, 2008). Conscientes de la problemática
mundial, el país está promoviendo iniciativas encaminadas hacia la mitigación y adaptación.

La Estrategia Nacional de Cambio Climático, es una herramienta técnica que fue desarrollada en base a
estudios nacionales relacionados con la adaptación y la mitigación al cambio climático. Recopila
diversas experiencias a nivel de cuenca y de sectores productivos, donde se analiza de forma integral
los riesgos climáticos, vulnerabilidades y líneas de acción para crear los arreglos institucionales,
capacidades técnicas y condiciones necesarias para su implementación.

16

En la formulación de la Estrategia Nacional las medidas de adaptación propuestas pretenden mejorar la
resiliencia y capacidad de adaptación del entorno sociocultural, natural y económico del territorio
nacional, para prevenir, reducir o minimizar los impactos esperados del cambio climático. Dichas
medidas se encaminarían a fortalecer los esfuerzos para mejorar la calidad de vida nacional y local, y
constituirían una herramienta de gestión ambiental y socioeconómica diseñada para ser incorporada
en los planes de desarrollo y para la gestión de apoyo técnico y financiero, principalmente dentro del
proceso multilateral de la Convención.

Las opciones de mitigación de gases de efecto invernadero ante el cambio climático, contribuirán a
mejorar los sistemas de producción con tecnologías de desarrollo limpio y a conservar el medio
ambiente, además brindarán nuevas y novedosas alternativas para elevar el nivel de vida de los
pequeños y medianos productores, y de las comunidades rurales en general.

El principal énfasis de la Estrategia Nacional de Cambio Climático es de carácter nacional y local, para
ser promovida y utilizada dentro de todos los Ministerios, entes desconcentrados del Estado, la
Asamblea Nacional, Municipalidades, cuencas hidrográficas, comunidades, barrios, caseríos, etc.
Utilizando como base la información científica y los resultados técnicos desarrollados para su
implementación.

La misión de la Estrategia es la de integrar procesos y competencias de todos los sectores involucrados
para reducir los impactos adversos del cambio climático, con responsabilidad y de forma eficiente y
participativa, que favorezca la protección del medio ambiente, los recursos naturales el desarrollo
sostenible y la adaptación y mitigación ante cambio climático.

Por esta razón, la ENDE estará inmersa o estrechamente vinculada con la ENACC, así como con otros
instrumentos en materia pública para desarrollar lineamientos o directrices para abordar la
problemática de la deforestación y degradación forestal en el país.

El Gobierno de Reconciliación y Unidad Nacional ha elaborado el Plan de Desarrollo Humano de
Nicaragua, definiendo las prioridades en la lucha contra el hambre y la pobreza. Este Plan precisa como
uno de sus principios el “Desarrollo sostenible desde la defensa, protección y restauración del
ambiente” enfocadas en 11 Políticas Ambientales que permitirán mejorar el bienestar de la población,
la superación de la pobreza y la conservación del patrimonio natural, entre ellas se incluye la Política de
Adaptación y Mitigación ante el Cambio Climático (PAMCC), cuyo objetivo es preparar a la población
para reducir la vulnerabilidad y adaptarse ante el cambio climático, priorizando la adaptación de los
sistemas humanos con la finalidad de reducir la brecha de pobreza, así como reducir el cambio de uso
de suelo en los sectores agricultura (ganadería), contribuir al cambio de la matriz energética a través de
las energías renovables.

La Estrategia Nacional Ambiental y Cambio Climático (ENACC) toma en cuenta de manera intersectorial
en la planificación de inversiones públicas y privadas, la Asamblea Nacional, Municipalidades, Cuencas
Hidrográficas, Comunidades, Gobiernos Regionales, Comunidades, etc.

La actual propuesta de la ENDE se fundamenta bajo el marco conceptual y las directrices del PNDH,
PDHCC, PAMCC, de la ENACC, y otras estrategias de desarrollo nacional y regional, así como de
instrumentos regionales e internacionales como nacionales (Figura 1). Por un lado los instrumentos
regionales como PERFOR, ERA. Los instrumentos internacionales en los que se apoya son: CMNUCC,

17

Salvaguardas sociales, económicas y ambientales. En el ámbito nacional la ENDE se apoya de
instrumentos nacionales, ambientales y forestales (el marco regulatorio), el PNDH, y otros que se
mencionan en la siguiente figura.

Figura 1. Fundamentos e insumos que retoma la actual propuesta de la Estrategia Nacional de
deforestación y degradación forestal (ENDE).

Se espera que en los espacios de consulta se tomen en cuenta estos instrumentos de políticas y de la
gestión ambiental, rural y agropecuaria, así como los planes y estrategias para un adecuado y
coherente marco de implementación de la ENDE en Nicaragua.

1.a.4 PROBLEMAS SOCIOAMBIENTALES Y SOCIOECONOMICOS

En Nicaragua, la pobreza rural, el deterioro progresivo de los recursos naturales renovables, la
vulnerabilidad ante los eventos extremos hidrometeorológicos relacionados al cambio climático y los
desastres, son condiciones que conforman un círculo vicioso de empobrecimiento, agudizado por los
bajos niveles educativos, y la sobreexplotación de los recursos naturales.

El 65% de los hogares Nicaragüenses son pobres (Banco Central 2006), obteniendo ingresos diarios de
menos de dos dólares. Esta condición de pobreza se agudiza en las zonas con mayor vulnerabilidad

18

ante el cambio climático. Según el PNDH las consecuencias del cambio climático, constituyen una
amenaza para el desarrollo humano y a los esfuerzos de países como Nicaragua, para por reducir los
niveles de pobreza.

La deforestación y la degradación de los recursos forestales representan el principal problema
ambiental de Nicaragua. La causa principal es el avance de la frontera agrícola durante las últimas
cinco décadas. El problema central se resume en la pérdida del bosque y en la degradación acelerada
de los ecosistemas forestales que tiene como consecuencia la pérdida de biodiversidad y el deterioro
ambiental en general, cuyo efecto final es el aumento de los riesgos a emergencia ambientales o
Desastres que va en perjuicio de las poblaciones humanas. Esta y otras causas directas e indirectas se
describen en la sección 2a.

Según el Programa Forestal Nacional5 (PFN), el sector forestal de Nicaragua aporta el 1.3 % al PIB,
considerado bastante bajo con relación al aporte total que hace el sector agropecuario que constituye
el 19%. Además, la balanza comercial forestal ha dejado de ser positiva y en la actualidad muestra un
sensible déficit.

La raíz de este fenómeno social ha sido el modelo de desarrollo económico adoptado en el país
durante las últimas décadas orientada a los monocultivos para exportación, tales como el algodón en
la región del Pacífico y del café en región Central desde hace más de 20 años, a expensas de la
reducción del área de bosques, a saber: las migraciones campesinas, producto de los procesos de
colonización agraria de los años setenta, el reasentamiento de los desmovilizados de la guerra a
inicios de los 90, especialmente en la RAAS; la orientación de las políticas y programas de desarrollo
hacia la promoción de actividades agropecuarias (cultivo de granos básicos, caña de azúcar, maní y la
ganadería extensiva) que aún persiste en estos momentos. Todo esto ha conllevado a un fuerte
deterioro de los recursos forestales y al avance acelerado de la frontera agrícola.

Algunas estadísticas relevantes sobre la problemática del bosque en Nicaragua

 La deforestación anual del bosque se estima entre 51,000 y 70,000
hectáreas(INAFOR, 2010)

 Las áreas protegidas del Pacífico han perdido entre el 30 al 80% de sus ecosistema
naturales(MARENA, 2007)

 Pérdida de los ecosistemas naturales protegidos, así como su biodiversidad y la
capacidad de generación de bienes y servicios ambientales (producción de agua,
recarga de acuíferos y captura de carbono)(MARENA, 2007)

 En Nicaragua se estima que aproximadamente el 40% de los suelos de vocación
forestal han sido intervenidos por el cambio de uso para actividades
agropecuarias(INAFOR, 2010)

 El ecosistema del trópico húmedo representa casi el 60% del territorio nacional y
está sufriendo fuertes procesos de degradación por el uso y manejo inadecuado de
los suelos(MARENA, 2007)

 Las zonas secas de Nicaragua representan aproximadamente el 14% del territorio

5 Instituto Nacional Forestal, 2010. Programa Forestal Nacional del Poder Ciudadano.-PFN-. 163 páginas.

19

nacional, se caracterizan por presentar suelos fuertemente degradados(MARENA,
2007)

 Según el inventario de gases invernadero tomando como año base el 2000, las
emisiones totales se estimaron en 101,182 Gg CO2 y las absorciones totales fueron
68,493 Gg CO2 (MARENA 2008). Este balance se debe principalmente al sector de
cambio de uso del suelo, principalmente a la deforestación y degradación forestal.
(MARENA,2008)

1.a.5 LAS REGIONES AUTONOMAS DEL CARIBE 6

Nicaragua, desde 1987, ha venido trasformado su modelo de administración pública donde de manera
específica definió a las Regiones autónomas y los municipios como instancias administrativas de sus
territorios. Esta modalidad se ha mantenido desde esa fecha a la actualidad y ha conducido a que el
régimen de autonomía tanto municipal como regional se fortalezcan en el ejercicio de sus funciones y
competencias constitucionales y especificas establecidas por ley.

Los pueblos indígenas se encuentran distribuidos en el Pacifico-Centro-Norte y la Costa Caribe de
Nicaragua. En los departamentos de Matagalpa, Jinotega, Madriz y Nueva Segovia, habitan los
Matagalpas y Nahuas; en el departamento de León, los Chorotegas; en Rivas y Masaya, los Uto Aztecas-
Nicaraos y Chorotegas. De acuerdo con el registro de las comunidades indígenas, son 24 las
comunidades organizadas en el Pacífico y Centro Norte del país.

En la Región Autónoma Atlántico Norte, habitan los Sumu-Mayangna y Miskitus y, en la Región
Autónoma Atlántico Sur, Miskitus y Rama. La población estimada de indígenas en Nicaragua es entre
10- 15% de la población total, siendo los pueblos mayoritarios Miskitus, Matagalpa-Chorotegas y
Nahuas. La comunidad étnica afro descendientes son Creoles y Garífunas.

La deforestación y degradación de los bosques representa un serio problema para las poblaciones
dependientes de los ecosistemas de bosques7, las cuales se pueden agrupar en dos grandes corrientes
de acuerdo a sus características históricas, quienes sufrieron la colonización española en el Pacífico y
Centro y pueblos indígenas de la Costa Caribe de Nicaragua, que constituyen las poblaciones indígenas
que más han persistido como cultura y pueblos organizados, con sus propias tradiciones y
expectativas.

6 Fuentes: Informe Alternativo ante el CERD. Coordinadora Diriangen. 2007 quienes utilizaron: Estudio Base sobre las
condiciones de vida de los pueblos indígenas del pacífico, centro y norte de Nicaragua.-Organización Internacional del Trabajo.
Primera Edición San José Costa Rica 2006.Gabriela Olguin –Editora. Registros de la Propiedad Inmueble de los Departamentos
de Madriz, Nueva Segovia, León, Matagalpa, Jinotega, Rivas y Boaco. Archivo General de Centroamérica Ciudad de Guatemala.
Gaceta Diario Oficial. Gould, Jeffrey L, El Mito de la Nicaragua Mestiza, Instituto de Historia de Nicaragua, Editorial de la
Universidad de Costa Rica. San José 1997.

7 Thompson H. Pueblos indígenas y recursos naturales en Nicaragua. CEDUPAZ. /Molina, C., De cara al tercer
milenio: la visión indígena y multiétnica. 1998. (Documento de análisis). Folleto.

20

Por lo general, los pueblos indígenas han conservado su hábitat en las zonas más recónditas de la
región atlántica, central y noreste del país, y donde se encuentra el trópico húmedo. Actualmente, los
pueblos indígenas constituyen el 10% del total de la población nacional, y se encuentran distribuidos en
un territorio de aproximadamente 59 mil kilómetros cuadrados.

La interacción de los pueblos indígenas y sus recursos naturales ha sido constante a lo largo de la
historia y conlleva diversos significados. Los bosques son concebidos como una comunidad de
vegetales que puede ser de especies maderables, medicinales, productos de fibra, resina, taninos,
productos de alimentos, tanto para humanos como para animales, en la cual se manifiestan influencias
recíprocas entre las especies vegetales, el suelo, la atmósfera, el medio ambiente y el paisaje
geográfico, pero no sólo eso, sino también los bosques significan la fuente principal de energía, el
hábitat natural de la vida silvestre, por tanto, fuente de alimentación y curación, así como de ritos
sagrados (Thompson, sf3).

Los procesos de deforestación y degradación forestal representan una amenaza directa a la relación
de las comunidades indígenas con la naturaleza, debido a las práctica de: tala ilegal de madera, las
concesiones madereras a empresas transnacionales, los incendios forestales y quemas agropecuarias,
el desplazamiento de campesinos agricultores en territorios indígenas, la pérdida de la biodiversidad
(flora y fauna nativa), entre otros.

1.a.6 INSTITUCIONALIDAD PARA EL PROCESO DE LA ESTRATEGIA NACIONAL PARA REDUCIR LA
DEFORESTACION Y DEGRADACION FORESTAL

Aspectos de política y leyes ambientales y forestales

El Estado nicaragüense ha definido roles y responsabilidades a las entidades relacionadas con el
proceso de la estrategia nacional para reducir la deforestación y degradación forestal, a saber:
Ministerio del Ambiente y los Naturales (MARENA), Ministerio Agropecuario y Forestal (MAGFOR) e
Instituto Nacional Forestal (INAFOR), los que son definidos en la Ley 290 “Ley de Organización,
Competencia y Procedimientos del Poder Ejecutivo”.8

MARENA es responsable de la gestión ambiental en Nicaragua en el marco de la Ley 217, Ley general
del medio ambiente y los recursos naturales, donde se establece que es la autoridad nacional
competente en materia de regulación, normación, monitoreo y control de la calidad ambiental; del uso
sostenible de los recursos naturales renovables y el manejo ambiental de los no renovables.

Además coordina con otras instituciones estatales la planificación y las políticas de uso sostenible de
los suelos, de las minas y canteras; hidrocarburos y geotermia; las tierras estatales y los bosques en
ellas; los recursos pesqueros y acuícolas, y de las aguas subterráneas y superficiales. En áreas de
conservación, MARENA es responsable para la conservación y protección de los ecosistemas
forestales y biodiversidad.

También MARENA administra el Sistema Nacional de Áreas Protegidas, con sus respectivas zonas de
amortiguamiento. Estas áreas son vitales para la producción de agua, el desarrollo de turismo y el

8 Ministerio Agropecuario y Forestal. Compendio Forestal Jurídico 1998-2008, 2008. Managua, Nicaragua.

21

resguardo de especies silvestres de flora y fauna que ya han desaparecido en otras regiones del país. El
SINAP representa el 34% (1.9 de 5.6 millones de hectáreas) del área total con vocación forestal del país.
En total existen 72 áreas protegidas, las cuales ocupan 2,208,957 ha lo que representa el 16.94% del
territorio nacional9 (Figura 2).

Así mismo, supervisa el cumplimiento de los convenios y compromisos internacionales del país en el
área ambiental, entre ellas la CMNUCC, PK, entre otros. Los convenios internacionales firmados están
relacionados a la protección de la capa de ozono, a la biodiversidad, a humedales lacustres y marinos y
a la regulación de muchas sustancias químicas que afectan la calidad del medio ambiente.

Para abordar los temas de cambio climático y la toma de decisiones ante la COP y la CMNUCC, MARENA
creó la Dirección General de Cambio Climático (DGCC) en 2009, la cual tiene como función principal ser
el regulador, normador, rector y líder en todos los procesos de la gestión al cambio climático que
incluye todo lo relativo a la adaptación, mitigación, gestión de riesgo, gestión de ayuda oficial al
desarrollo, negociación de un nuevo régimen mundial ante el cambio climático.

Adicionalmente, MARENA en conjunto con el Sistema Nacional de Prevención, Mitigación y Atención de
Desastres (SINAPRED), trabaja en la prevención y control de desastres, emergencias y contingencias
ambientales. Así mismo, coordina el Sistema Nacional de Información Ambiental (SINIA)10, instancia
que sistematiza y divulga toda la información ambiental que se genera en el país, todo esto con el
valioso respaldo de todas las instituciones estatales.

9 MARENA-SINIA.2007. Medio Ambiente en cifras 2004-2007.24 p.

10 Página Web de SINIA: http://www.sinia.net.ni/

22

Figura 2. Sistema Nacional de Áreas protegidas (SINAP). Fuente: MARENA-SINIA 2010.

El Instituto Nacional Forestal (INAFOR), bajo la rectoría sectorial del Ministerio Agropecuario y Forestal
(MAGFOR) tiene la responsabilidad primaria de velar por el cumplimiento del régimen forestal en todo
el territorio nacional, según lo establece el artículo 7 de la “Ley de Conservación, Fomento y Desarrollo
Sostenible de Sector Forestal”, conocida como Ley No. 462.

Esta responsabilidad es complementada con los esfuerzos y acciones del MARENA en áreas que
pertenecen al Sistema Nacional de Áreas protegidas, los Consejos y Gobiernos Regionales Autónomos
de la Costa Caribe (Ley No. 28. Estatutos de Autonomía de las Regiones de la Costa Atlántica),
Gobiernos Municipales (Ley No. 40. Ley de Municipios), Policía y Ejército Nacional, Procuraduría y
Fiscalía General de la República con sus estructuras de apoyo del Poder Judicial, en lo referente a la
aplicación de sanciones.

23

Por otro lado, el Ministerio Agropecuario y Forestal (MAGFOR) es la institución con el mandato de
actualizar las estadísticas de uso de la tierra a través de la elaboración de los mapas de cobertura. El
MAGFOR tiene las funciones de coordinación y concertación intersectorial en materia agropecuaria,
forestal y de desarrollo rural. Para esta función el MAGFOR utiliza mecanismos e instrumentos
definidos en diferentes políticas sectoriales tales como: la Comisión Nacional Agropecuaria
(CONAGRO), la Comisión Nacional Forestal (CONAFOR), la Comisión Nacional Ambiental (CNA), la
Comisión Nacional de Educación Ambiental (CNEA), la Secretaria ejecutiva del Sistema Nacional de
Prevención y Mitigación ante Desastres Naturales (SE- SINAPRED).

Cabe señalar que el Sistema Nacional para la Prevención, Mitigación y Atención de Desastres
(SINAPRED), coordina en conjunto con el MAGFOR, la planificación sectorial y las políticas de uso
sostenible de los suelos agrícolas, ganaderos y forestales, garantizando la incorporación en ellas de los
análisis de riesgos y las medidas para reducirlos.

Desde 1999 existe un convenio de colaboración entre el Ejército de Nicaragua y el Ministerio del
Ambiente y los Recursos Naturales para la conservación y protección del medio ambiente, áreas
protegidas y el uso sostenible de biodiversidad y medio ambiente. EL presente convenio está en
conformidad con la ley No 17 ley medio ambiente, ley 290 organizaciones, competencia y
procedimiento del poder ejecutivo, y la ley 181 código de organización, jurisdicción y previsión social
militar. El presente convenio tiene como objetivo fundamental, fortalecer las capacidades y desarrollar
acciones coordinadas para la preservación y rescate del medio ambiente y los recursos naturales.

La Política Nacional de Desarrollo Sostenible del Sector Forestal oficializada a través del Decreto
Ejecutivo 69-2008, se propone como objetivo: “Con un alto nivel de participación ciudadana, contribuir
a mejorar la calidad de vida de las generaciones actuales y futuras de la población nicaragüense,
priorizando las familias de pequeños y medianos productores agropecuarios y forestales, campesinos,
trabajadores del campo, pueblos indígenas, afro descendientes y comunidades étnicas; fomentando el
desarrollo sostenible del sector forestal orientado hacia la reposición del recurso forestal, la
deforestación evitada, el manejo forestal racional y la forestería comunitaria con una visión
empresarial.”

Para implementar dicha política se ha elaborado el Programa Forestal Nacional (PFN), para el período
2008-2012, el cual toma como marco las prioridades nacionales definidas en el Plan Nacional de
Desarrollo Humano y los principios, objetivos y lineamientos de la Política Nacional de Desarrollo
Sostenible del Sector Forestal.

MARENA, MAGFOR e INAFOR, impulsan una serie de acciones para el ordenamiento ambiental del
sector forestal y para mejorar los aspectos legales, respaldados por la legislación contenida en la Ley
General de Medio Ambiente y Recursos Naturales No. 217, Ley Forestal No. 462, Código Procesal Penal
Ley No. 641 y Ley de Veda Forestal No. 585, entre las cuales se incluyen el uso o aplicación de Planes de
manejo forestal, la organización con los distritos forestales y la implementación de las normas técnicas
de manejo.

Además se han capacitado a organizaciones forestales, dueños de bosques, regentes y otros actores
para la instrumentación del marco regulatorio moderno (Regencia, auditoría, permisos, registro);
aplicación de criterios e indicadores para la certificación forestal; implementación de campañas de
protección forestal (incendios, plagas y enfermedades) y revisión de las definiciones, procedimientos y
criterios de las actividades de saneamiento incluido en los planes de manejo en áreas protegidas.

Por otro lado, Nicaragua cuenta con la Ley del Régimen de Propiedad Comunal de los Pueblos Indígenas
y de Comunidades Étnicas de las Regiones Autónomas de la Costa Atlántica de Nicaragua y de los Ríos

24

Coco, Bocay, Indio y Maíz siendo una oportunidad para garantizar la seguridad jurídica de las tierras
que desde tiempos inmemoriales los pueblos originarios han ocupado y poseído en armonía con la
naturaleza11.

En este marco, la Comisión Nacional de Demarcación y Titulación (CONADETI) posee el reto y el desafío
de restitución de los derechos de los pueblos indígenas y comunidades étnicas de la Costa Caribe de
Nicaragua y de las Zonas del Régimen Especial ubicados en el departamento de Jinotega (Figura 3).
Integran la CONADETI los dos Presidentes de los Consejos Regionales Autónomos que alternamente la
presiden, el director de la Intendencia de la Propiedad, dos representantes de la Cuenca del Bocay, un
delegado del Ministerio Agropecuario y Forestal (MAGFOR), el director del Instituto Nicaragüense de
Estudios Territoriales (INETER), un representante de cada una de las etnias de las Regiones Autónomas,
un representante de la Comisión de Asuntos Étnicos y de Comunidades de la Costa Atlántica de la
Asamblea Nacional que sea originario de las regiones autónomas de la Costa Atlántica de Nicaragua y
los alcaldes de los municipios comprendidos en el área de demarcación y titulación.

11 Comisión Nacional de Demarcación y Titulación (CONADETI), 2010. Informe Ejecutivo de la CONADETI y las CIDTs al 30 de

junio del 2010. 18 páginas. CONADETI fue creada al amparo del Artículo 41 de la Ley 445, es la instancia rectora del proceso de
demarcación y saneamiento en territorios indígenas.

25

Figura 3. Territorios indígenas en el marco de la Ley 445. Fuente: Archivos (formato .shp y .jpg) DIF
201012, INAFOR 2009c, CONADETI 201013. Mapa con Límite Sur corregido.

1.a.7 PRORURAL incluyente

El PRORURAL incluyente tiene una política sectorial que va dirigida a reducir la pobreza rural, elevar el
nivel y la calidad de vida de las personas de ambos sexos con el fin de lograr el pleno desarrollo

12 Departamento de Inventario Forestal (DIF). Instituto Nacional Forestal (INF).

13 INAFOR 2009c. Avances del Programa de Forestería Comunitaria 2007 y 2008. Presentación realizada en II Encuentro
Mesoamericano de Forestería Comunitaria realizado del 16 al 18 de Junio 2009 en Nicaragua (17 diapositivas).

CONADETI 2010. Informe Ejecutivo de la CONADETI y Comisiones Intersectoriales de Demarcación y Titulación (CIDTs).
Gestión hasta el 30 de junio de 2010. Versión borrador en proceso de edición final.

26

humano y patrimonial de las generaciones actuales y futuras de la población rural, comunidades
indígenas y afro descendientes.

En términos económicos, esto significa: i) aumentar la producción para mejorar el abasto de alimentos
al mercado, el acceso y consumo de alimentos sanos y de calidad para erradicar el hambre y la
desnutrición; ii) aumentar el valor agregado de los productos del campo, el ingreso y empleo de las
mujeres y hombres rurales; iii) la regeneración y uso sostenible de los recursos naturales (aire, agua,
suelo y biodiversidad); iv) el desarrollo de capacidades; y, v) la asociatividad, solidaridad y cohesión
social de los pobladores rurales de ambos sexos, para que logren conducir su destino de forma
autónoma, participativa, socialmente incluyente y amigable con el ambiente.

En su implementación, la política será diferenciada según las necesidades de los estratos de los sujetos
del desarrollo. Priorizará la asignación de bienes y servicios públicos a los campesinos y campesinas
pobres con capitales incipientes, minifundistas, trabajadores y trabajadoras del campo, pobladores
rurales con otras capacidades, pueblos indígenas, comunidades étnicas. Se enfatizará en los grupos de
mujeres y jóvenes, considerando la condición de género, edad, etnia y heterogeneidad
socioeconómica.

A la par de la capitalización de los campesinos y campesinas pobres, se establecerá de forma gradual un
modelo agroindustrial sostenible, orientado al mercado local y de exportación de excedentes. Lo
anterior, se realizará garantizando la aplicación de las normativas orientadas a la producción limpia y la
inocuidad de los alimentos y reduciendo el impacto ambiental negativo de la actividad productiva.

En este marco para el sector agropecuario y forestal, los principios estratégicos de la política nacional
sectorial pretenden remover las trabas que oprimen al pueblo, ya que la soberanía de los y las
nicaragüenses, es en esencia, el máximo sentido para la actuación en el Plan Nacional de Desarrollo
Humano. Nos dirigimos hacia un futuro digno y solidario, elevando la autoestima y la auto confianza en
las familias rurales a través de la capitalización de las familias campesinas, la transformación de sus
productos y la articulación del mercado interno y externo.

Se incorporan en las acciones del sector público, las decisiones de los representantes del Poder
Ciudadano en el nivel nacional y territorial, para garantizar la democracia directa como expresión
sintetizada del Pueblo Presidente. Los pobladores originarios, dueños de una cultura y una forma de
exteriorizar sus relaciones, en condiciones de desigualdad histórica, serán los decisores de los fines y
los medios para impulsar el desarrollo en su territorio y autónomo.

Para alcanzar la soberanía alimentaria y el impulso a la agro exportación, consideraremos a los
campesinos pobres descapitalizados y a los campesinos minifundistas, sujetos activos del desarrollo
humano sostenible, constituyendo la unidad de planificación y gestión de la política del Estado en el
campo.

Consideramos a la Tierra como un factor de cohesión social, cultural y económico, estableceremos
acciones dirigidas a la regularización de la tenencia de la tierra, su catastro físico, la delimitación, la
demarcación, titulación y el ordenamiento territorial, para lograr la estabilidad en el campo y la mejora
en la producción en los agro ecosistemas.

El agua es fuente de vida, por lo que se cambiará el uso de aguas subterráneas por aguas superficiales
para riego, que permita producir la tierra durante dos estaciones, ante variaciones adversas del clima y
períodos prolongados de sequía.

La asociatividad será un mecanismo para la redistribución del ingreso primario en el campo y áreas
costeras, con mecanismos de capitalización que aceleren el proceso de transferencia de tecnología.

27

La educación y la protección de la salud humana son parte del desarrollo rural sostenible, abriendo
oportunidades a la juventud campesina y garantizando la estabilidad y sostenibilidad mediante la
educación agropecuaria y ambiental, con énfasis en la protección de la salud humana en espacios y
estilos de vida saludables.

Es necesario reivindicar el acceso a los servicios financieros a la pequeña producción, disponiendo de
un sistema de servicios financieros rurales incluyentes a tasas justas de interés, que asegure la
ampliación y profundización del crédito y, el apoyo para el manejo sostenible de fondos revolventes en
los sujetos de desarrollo.

Implantar la revolución en la tecnología agropecuaria, en un nuevo enfoque de generación de
tecnologías adaptadas a las condiciones socio‐económicas y ambientales de los pequeños y medianos
productores de alimentos, poniendo énfasis a la sostenibilidad del Programa Productivo Alimentario
(Hambre Cero), y en el Programa Nacional de Semilla.

Mejorar la infraestructura de apoyo a la producción que facilite la transformación de los productos
primarios que apoye a los campesinos, trabajadores del campo, pequeños y medianos productores,
comunidades étnicas y pueblos originarios, influirá en un efecto de valor en las propiedades y las
actividades del campo.

Se establecerán relaciones comerciales justas desde y para el campo, en los mercados de alimentos
básicos y de la agro‐exportación, promoviendo la cadena de valor a través del desarrollo de un sistema
de servicios agroindustriales y canales de comercialización para cooperativas, organizaciones de
productores, beneficiarias del Programa Productivo Alimentario y productores en general.

Promover la integración del sector empresarial a la reactivación productiva, con políticas de
colaboración con los grandes empresarios nicaragüenses, que faciliten las operaciones de las empresas
agropecuarias, agroindustriales y de servicios con responsabilidad económica, social, laboral y
ambiental.

Fomentar el manejo sostenible de la tierra, agua y bosques, mejorando las prácticas e instrumentos
para enfrentar el cambio climático, la vulnerabilidad agropecuaria ante eventos externos y la
armonización de la vida, ubicando al ser humano como parte de un sistema ambiental y de vida
complejo.

28

El plan sectorial PRORURAL Incluyente, se deriva del Plan Nacional de Desarrollo Humano.
Respondiendo directamente a la orientación estratégica nacional. El PRORURAL Incluyente también
basa su orientación de acuerdo al documento que definen los principios de la política hacia el sector,
como es: “La Revolución en el Sistema Agropecuario, Forestal y Rural”.

La operacionalidad de la política y estrategia sectorial se realizará a través de la implementación de los
programas nacionales, los cuales deberán de mantener los vínculos directos hacia los sujetos de
desarrollo en los territorios.

Los tres grandes programas nacionales están orientados a atacar la problemática del sector desde
diversos ángulos donde el sujeto de desarrollo es la población rural. El Programa Nacional de Alimentos
se enfoca en la producción de alimentos, con énfasis en los Granos Básicos, por lo que la priorización
del sujeto está dirigida a los productores semilleristas, los pequeños y medianos productores de Granos
Básicos y los productores empobrecidos.

Estos mismos sujetos organizados, serán la prioridad del Programa Nacional de Agroindustria Rural,
que promoverá la agregación de valor a dicha producción primaria, bajo la óptica que los excedentes
generados por esta actividad contribuyan al desarrollo rural del territorio.

El Programa Nacional Forestal que tiene como sujeto priorizado a los productores dueños de bosques,
comunidades indígenas y se vincula con ambos programas. La vinculación con el programa nacional de
alimentos se da impulsando la restauración forestal en tierras degradadas en manos de pequeños y
medianos productores; con el PNAIR, impulsando las actividades de agregación de valor para los
productos forestales.

29

Aspectos de mecanismos económicos/financiero nacionales

Para responder al tema de los mecanismos financieros nacionales que pueden ser útiles para la
implementación de incentivos REDD+ es esta sección se mencionan algunos elementos para dar las
pautas de las opciones disponibles y con jurisprudencia para fungir en este tema.

El Decreto Presidencial 69 – 2008: Política Nacional de Desarrollo Sostenible del Sector Forestal de
Nicaragua publicado en La Gaceta No. 03 del 07 de enero de 2009, en su Capitulo V. Lineamiento de
mecanismos de financiamiento e instrumentos económicos, mandata en su Arto. 23. Numeral 5. “Se
promoverán mecanismos para la reactivación y capitalización del Fondo Nacional del Ambiente (FNA),
administrado por el Ministerio de Ambiente y Recursos Naturales para la gestión de los servicios
ambientales y capitalización del Fondo Nacional de Desarrollo Forestal (FONADEFO), adscrito al
Instituto Nacional Forestal (INAFOR), para la reposición y manejo forestal sostenible en las cuencas
hidrográficas nicaragüenses” mandata la continuación del proceso de capitalización del FONADEFO,
como uno de los mecanismo financiero que el gobierno pone a disposición de la población
nicaragüense para atender los requerimientos ligados a la producción, protección y conservación de los
bienes y servicios eco sistémicos forestales.

El Decreto presidencial 69 – 2008, mantiene jurídica, institucional y operativamente al FONADEFO,
teniendo vigente el espíritu de la Ley No. 462. Ley de conservación, fomento y desarrollo sostenible del
sector forestal, publicada en La Gaceta No. 168 del 04 de septiembre de 2003, donde manda en su
Capítulo VI. Fomento e incentivos para el desarrollo forestal en sus “Arto. 36. El fomento forestal se
realizará en coordinación con otras entidades del sector público relacionadas y con la participación del
sector privado y tendrá como objetivo:

a) El manejo del bosque natural.
b) La ampliación de la cobertura forestal.
c) La protección y conservación de bosques.
d) El incremento del valor agregado.
e) Mejorar la tecnología.
f) Fomentar la investigación.
g) Fortalecer el sector forestal.

Artículo 37.- El Estado establecerá una política de incentivos cuyo objetivo fundamental será el de
fomentar el desarrollo forestal, promover la incorporación de las personas naturales o jurídicas en
actividades de manejo adecuado de los recursos forestales y lograr su participación en el incremento de
la masa forestal nacional y la reversión del proceso de deforestación que sufre el país”.

Además deberemos considerar lo establecido en el “Capitulo IX: Fondo de Desarrollo Forestal. Artículo
50.- Créase el Fondo Nacional de Desarrollo Forestal (FONADEFO) para financiar los programas y
proyectos que se enmarquen en los objetivos de fomento de la presente Ley”.

Artículo 51.- El capital del FONADEFO estará constituido por:

1. La asignación que se le dé en el Presupuesto General de la República;

2. Donaciones nacionales e internacionales;

3. Los montos acordados en los convenios y acuerdos suscritos a nivel nacional e internacional;

4. El 50% de las recaudaciones forestales en materia de derechos, multas y subastas por decomiso
establecido en el artículo 49 de la presente Ley;

30

5. Líneas de crédito específicas, cobros por servicios ambientales, programas y proyectos.

El Fondo podrá gestionar financiamiento para créditos blandos y canalizarlos a través del Sistema
Financiero Nacional incluyendo organizaciones de crédito no convencional de acuerdo a la Ley.

Artículo 52.- La administración del Fondo Nacional de Desarrollo Forestal (FONADEFO), estará a cargo
de un Comité Regulador integrado por:

1. El Ministro Agropecuario y Forestal (MAGFOR), quien lo presidirá;

2. El Ministro de Hacienda y Crédito Público (MHCP);

3. El Ministro del Ambiente y Recursos Naturales (MARENA);

4. Un miembro de la Junta Directiva de los Consejos Regionales Autónomos de la Costa Atlántica;

5. El Director del INAFOR;

6. El Presidente de AMUNIC.

En el marco del Acuerdo ministerial 07 – 2005. Reglamento de administración y funcionamiento del
Fondo Nacional de Desarrollo Forestal (FONADEFO), publicado en La Gaceta No. 195 del 10 de octubre
de 2005, se otorga al Ministerio Agropecuario y Forestal (MAGFOR) la Presidencia del fondo, al
MARENA y el MHCP las vice presidencias del Comité Regulador del fondo y se establecen sus funciones
en el “Arto No. 21. REGULADOR. Es función de los Vicepresidentes en el orden establecido en el Arto. 16
párrafo final de este Reglamento, asumirla Presidencia del Comité Regulador en casos de ausencias
temporales de su Presidente y otras tareas que el Presidente les delegue en el marco de sus funciones”.
El MARENA es la institución que formula la Política ambiental, administra las áreas protegidas y lo
concerniente a los servicios ambientales de Nicaragua, en este caso es referente del FONADEFO al
momento de la implementación de proyectos en áreas protegidas y/o pagos por servicios eco
sistémicos derivados del bosque y plantaciones forestales establecidas con recursos del fondo.

El Instituto Nacional Forestal (INAFOR) integra el Comité regulador del fondo, y en el marco de la Ley
No. 462 según “Arto. No. 7. El Instituto Nacional Forestal (INAFOR), bajo la rectoría sectorial del
Ministerio Agropecuario y Forestal (MAGFOR), tiene por objeto velar por el cumplimiento del régimen
forestal en todo el territorio nacional”. En el marco del Acuerdo ministerial 07 – 2005 publicado en La
Gaceta No. 195 del 10 de octubre de 2005, se otorga al INAFOR la Secretaria ejecutiva del Comité
regulador del fondo y se establecen sus funciones en el “Arto. No. 22.- DEL SECRETARIO EJECUTIVO DEL
COMITÉ REGULADOR. El Secretario del Comité Regulador tendrá las siguientes funciones:

a) Llevar y suscribir conjuntamente con el Presidente del Comité las actas de sesiones;
b) Suscribir conjuntamente con el Presidente del Comité los Acuerdos que expida el Comité;
c) Mantener comunicación con la Dirección Ejecutiva del FONADEFO y servir de contacto entre la

Dirección Ejecutiva del fondo y demás miembros del Comité Regulador cuando éste no se
encuentre reunido;

d) Emitir certificaciones de las actas, acuerdos y resoluciones del Comité Regulador;
e) Las demás que le asigne o delegue el Presidente del Comité Regulador”.

Las Regiones Autónomas de la Costa Caribe RAAN y RAAS integran el comité, y en el marco de la Ley
No. 28 Estatuto de la Autonomía de las Regiones de la Costa Atlántica de Nicaragua publicada en La
Gaceta No. 238 del 30 de octubre de 1987 y la Ley No. 445. Ley de régimen de propiedad comunal de

31

los pueblos indígenas y comunidades étnicas de las Regiones Autónomas de la Costa Atlántica de
Nicaragua y de los Ríos Bocay, Coco, Indio y Maíz publicada en La Gaceta No. 16 del 23 de enero de
2003, impulsan el desarrollo de la forestería comunitaria, la reposición forestal y el manejo sostenible
de sus bosques. El fondo continuara apoyando estas acciones impulsadas por las regiones en el marco
del Plan Nacional de Desarrollo Humano, el Programa Forestal Nacional (PFN), la Estrategia de
desarrollo de la Costa Caribe y la Estrategia de desarrollo Forestal de la RAAN.

Las alcaldías se encuentran representadas en el comité por la Asociación de Municipios de Nicaragua
(AMUNIC) que aglomera las 154 alcaldías en todo el país, su marco institucional se encuentra
establecido en la Leyes 40 y 261 publicada en La Gaceta No. 162 del 22 de agosto de 1997, las alcaldías
impulsan proyectos y programas de reforestación, reposición forestal y pagos por servicios ambientales
con el fondo. Los proyectos que se impulsan son considerados de alto impacto socio ambiental
beneficiando directa e indirectamente a los pobladores de las localidades urbanas y rurales, estas
experiencias han tenido un efecto multiplicador en recursos financieros y técnicos teniendo en cuenta
la participación activa del sector privado, donantes, cooperantes y prestamistas internacionales como
el Banco Mundial, BID, BCIE, entre otros, que han sumado esfuerzos en el marco de la adaptación al
cambio climático, y más recientemente en el proceso de la Estrategia Nacional de Deforestación
Evitada (ENDE).

Para la operatividad del FONADEFO se han constituido las siguientes herramientas que permiten la
canalización y territorialización de recursos financieros:

1. Acuerdo ministerial No. 07 – 2005: Reglamento de administración y funcionamiento del Fondo

Nacional de Desarrollo Forestal (FONADEFO);
2. Plan estratégico del FONADEFO;
3. Manual de administración de cuentas del FONADEFO;
4. Organigrama y manual de funciones del FONADEFO;
5. Estrategia de financiamiento del FONADEFO para la protección y conservación de los ecosistemas

forestales nicaragüenses.

Es importante mencionar que el marco jurídico nicaragüense se han constituidos otros fondos para el
desarrollo del ambiente, turismo, producción de energía renovable, agua, entre otros, pero en la
actualidad no se encuentran operativos. Para efectos de posibles aperturas de estos fondos
mencionaremos sus roles y objetivos previstos.

El Fondo Nacional del Ambiente (FNA) constituido por la Ley No. 217, Ley General de Ambiente que cita
“Artículo 48.- Se crea el Fondo Nacional del Ambiente para desarrollar y financiar programas y
proyectos de protección, conservación, restauración del ambiente y desarrollo sostenible. Dicho fondo
se regirá por un reglamento especial que emitirá el Poder Ejecutivo respetando las disposiciones
señaladas en las leyes específicas en relación con las Regiones Autónomas de la Costa Atlántica. Su uso
será definido en consulta con la Comisión Nacional del Ambiente”.

Para efecto de los servicios ambientales hidrológicos la Ley No. 620. Ley General de aguas publicada en
La Gaceta 169 del 04 de septiembre de 2007, establece en su “Arto. 24.- Se crea la Autoridad Nacional
del Agua (ANA) que será el órgano descentralizado del Poder Ejecutivo en materia de agua, con
personería jurídica propia, autonomía administrativa y financiera. Esta tendrá facultades técnicas -
normativas, técnicas - operativas y de control y seguimiento, para ejercer la gestión, manejo y
administración en el ámbito nacional de los recursos hídricos, de conformidad a la presente Ley y su
Reglamento”.

32

Para la administración de los fondos provenientes del PSA Hídrico la Ley No. 620 establece en su “Arto
No. 90. Créase el Fondo Nacional del Agua, el que se formará y financiará fundamentalmente con los
ingresos provenientes del pago de canon, partidas presupuestarias, las multas por infracciones a esta
Ley, otros aportes y donaciones de entidades nacionales o internacionales”.

En este caso el FONADEFO sumará esfuerzos con el Fondo Nacional del Agua, para disponer el
financiamiento del componente árbol y bosque por reposición y manejo forestal sostenible dentro del
Manejo integrado de las cuencas, sub cuencas y micro cuencas hidrográficas en el territorio
nicaragüense.

La Ley No. 306, Ley de incentivos para la industria turística de la República de Nicaragua, cita en su
“Arto. 13. Se permite la creación de Fondos de Capital de Inversión Turística (FONCITURs), que son
instituciones financieras privadas, bajo control regulador de la Superintendencia General de Bancos y de
otras Instituciones Financieras, para que participen con inversiones en los proyectos que han sido
inscritos en el Registro de Inversiones del INTUR”.

33

34

1. a.8 MARCO POLITICO – INSTITUCIONAL PARA LA INSTRUMENTACIÓN DE REDD+/ ENDE.

Marco Político - jurídico.

Para la instrumentación del ENDE nuestro gobierno sustenta sus acciones en la Constitución política de
Nicaragua, específicamente en su Arto. 60 “Derecho al ambiente saludable. Los nicaragüenses tienen
derecho de habitar en un ambiente saludable. Es obligación del Estado la preservación, conservación y
rescate del medio ambiente y de los recursos naturales”.

También se considera el Arto. 63 Cn “Programas de protección alimentaria. Es derecho de los
nicaragüenses estar protegidos contra el hambre. El Estado promoverá programas que aseguren una
adecuada disponibilidad de alimentos y una distribución equitativa de los mismos”.

Teniendo un respeto de los derechos consuetudinarios de los Pueblos indígenas, comunidades étnicas
y afro descendientes se vinculan acciones de forestería comunitaria para dar cumplimiento al mandato
constitucional del Arto. 89 Cn “Derecho de las comunidades de la costa atlántica. Las comunidades de
la Costa Atlántica son parte indisoluble del pueblo nicaragüense y, como tal, gozan de los mismos
derechos y tienen las mismas obligaciones.

Las comunidades de la Costa Atlántica tienen el derecho de preservar y desarrollar su identidad cultural
en la unidad nacional; dotarse de sus propias formas de organización social y administrar sus asuntos
locales conforme a sus tradiciones.

El Estado reconoce las formas comunales de propiedad de las tierras de las comunidades de la Costa
Atlántica. Igualmente reconoce el goce, uso y disfrute de las aguas y bosques de sus tierras comunales”.

En el marco político el Gobierno de Nicaragua ha impulsado la aprobación de políticas públicas
orientadas a fomentar la reducción de la deforestación en Nicaragua, citando como las políticas
publicas ejes de sustenta de la Estrategia Nacional de Deforestación Evitada (ENDE): La Política de
seguridad y soberanía alimentaria y nutricional, la Política ambiental de Nicaragua y la Política nacional
de desarrollo sostenible del sector forestal de Nicaragua, cuyos objetos mencionamos.

La Política de seguridad y soberanía alimentaria y nutricional desde el sector publico agropecuario y
rural tiene por objeto “Lograr la seguridad y soberanía alimentaria nutricional de la población,
mediante el suministro de servicios adecuados a lo largo de las cadenas de valor agroalimentarias -
asistencia técnica, crédito e incentivo a la producción, post cosecha y agroindustria, acopio,
tratamiento, almacenamiento, apoyo a la comercialización, información, educación, capacitación,
comunicación -que garanticen el uso sostenible de los recursos naturales: tierra, agua, bosques- y se
sometan procedimientos, normas y regulaciones que estimulen la producción y productividad de
alimentos, priorizando los de consumo básico, -arroz, fríjol, maíz, sorgo, carne, leche y derivados, en un
esfuerzo articulado que dinamice en el sector rural a los pequeños y medianos productores (as),
particularmentea las mujeres”.

El Decreto 25 – 2001: Política ambiental de Nicaragua en su “Artículo 1.- Se establece la Política
Ambiental de Nicaragua con el propósito de orientar el accionar coherente de la administración pública,
en sus niveles central, regional y municipal, así como la actuación de organizaciones civiles y de la
población nicaragüense en general, a fin de preservar, mejorar y recuperar la calidad ambiental
propicia para la vida, garantizando una gestión ambiental armonizada con el crecimiento económico, la
equidad social, el mejoramiento de la calidad de vida y la preservación sustentable del medio
ambiente”.

35

El Decreto 69 – 2008: Política nacional de desarrollo sostenible del sector forestal de Nicaragua en
“Artículo 3.- Objeto: Con un alto nivel de participación ciudadana, contribuir a mejorar la calidad de
vida de las generaciones actuales y futuras de la población nicaragüense, priorizando las familias de
pequeños, medianos productores agropecuarios y forestales, campesinos, trabajadores del campo,
pueblos indígenas, afro descendientes y comunidades étnicas; fomentando el desarrollo sostenible del
sector forestal orientado hacia la reposición del recurso forestal, la deforestación evitada, el manejo
forestal racional y la forestaría comunitaria con una visión empresarial.

Artículo 4.- Objetivos específicos:

1. Promover los mecanismos de Gobernanza Forestal y concertación participativa directa como

espacio que faciliten la planificación, los procesos de formulación, implementación, armonización y
evaluación de los marcos de políticas, jurídicos, programas y proyectos agropecuarios y forestales a
nivel comunitario, municipal, regional y nacional;

2. Fomentar los procesos de asociatividad intersectorial y ordenamiento territorial productivo, que
permitan la sinergia de sistemas agrícolas, pecuarios y forestales, entre otros, que contribuyan al
incremento de las áreas bajo manejo agroforestal y forestal;

3. Fortalecer capacidades y modernizar el Sistema Nacional de Administración Forestal (SNAF),
aplicando los criterios de desconcentración, descentralización; y regionalización para el caso de las
Regiones Autónomas del Caribe Nicaragüense;

4. Promover la articulación de las cadenas de valor agrícola, pecuario y forestal mejorando los
servicios del sector público agrícola y rural (SPAR) e instituciones de gobierno comunitario,
municipal y regional, contribuyendo al incremento del valor agregado de sus productos y a la
apertura de mercados nacionales e internacionales;

5. Fomentar la creación de mecanismos de financiamiento y desarrollo de instrumentos económicos
para el desarrollo de las cadenas de valor que usen y manejen sosteniblemente los ecosistemas
forestales de la nación”.-

Se sustenta la ENDE en las Ley No. 217, Ley general del ambiente y los recursos naturales; la Ley No.
462, Ley de conservación, fomento y desarrollo sostenible del sector forestal y la Ley No. 693, Ley de
soberanía y seguridad alimentaria y nutricional, y sus normativas y reglamentos, cuyos objetos
mencionamos.

La Ley No. 217. Ley general del medio ambiente y los recursos naturales establece en su “Arto. 1.- La
presente Ley General del Medio Ambiente y los Recursos Naturales tiene por objeto establecer las
normas para la conservación, protección, mejoramiento y restauración del medio ambiente y los
recursos naturales que lo integran asegurando su uso racional y sostenible, de acuerdo a lo señalado en
la Constitución Política”.

 La Ley No. 462. Ley de conservación, fomento y desarrollo sostenible del sector establece en su “Arto.
1. La presente Ley tiene por objeto establecer el régimen legal para la conservación, fomento y
desarrollo sostenible del sector forestal tomando como base fundamental el manejo forestal del bosque
natural, el fomento de las plantaciones, la protección, conservación y la restauración de áreas
forestales”.

36

La Ley No. 693. Ley de soberanía y seguridad alimentaria y nutricional establece en su “Arto. 1. Objeto
de la Ley. La presente Ley es de orden público y de interés social, tiene por objeto garantizar el derecho
de todas y todos los nicaragüenses de contar con los alimentos suficientes, inocuos y nutritivos acordes
a sus necesidades vitales; que estos sean accesibles física, económica, social y culturalmente de forma
oportuna y permanente asegurando la disponibilidad, estabilidad y suficiencia de los mismos a través
del desarrollo y rectoría por parte del Estado, de políticas públicas vinculadas a la soberanía y seguridad
alimentaria y nutricional, para su implementación”.

Para efecto de operativización, territorialización y gobernanza, tendremos los mandatos de la Ley No.
28, Estatuto de la autonomía de las regiones de la costa atlántica de Nicaragua, Ley No. 181, Código de
organización, jurisdicción y previsión social militar de Nicaragua, Ley No. 346, Ley orgánica del
Ministerio Publico, Ley No. 411, Ley orgánica de la Procuraduría General de la Republica, Ley No. 445,
Ley del régimen de propiedad comunal de los pueblos indígenas y comunidades étnicas de las regiones
autónomas de la Costa Atlántica de Nicaragua y de los Rios Bocay, Coco, Indio y Maíz, Ley No. 550, Ley
de administración financiera y del régimen presupuestario, Ley No. 620, Ley general de aguas
nacionales, Ley No. 641, Código Penal de Nicaragua, Ley No. 737, Ley de contrataciones administrativas
del sector público y otras conexas a la acción de deforestación evitada y reducción de la degradación de
los ecosistemas forestales en Nicaragua.

1.a.9 LOS GOBIERNOS MUNICIPALES Y REGIONALES

La ENDE será territorializada en coordinación con los municipios de Nicaragua que tienen su sustento
legal en lo establecido en la Ley No. 40 y Ley No. 261. Citando el “Arto. 6. Los Gobiernos Municipales
tienen competencia en todas las materias que incidan en el desarrollo socio-económico y en la
conservación del ambiente y los recursos naturales de su circunscripción territorial. Tienen el deber y el
derecho de resolver, bajo su responsabilidad, por sí o asociados, la prestación y gestión de todos los
asuntos de la comunidad local, dentro del marco de la Constitución Política y demás leyes de la Nación.

Los recursos económicos para el ejercicio de estas competencias se originarán en los ingresos propios y
en aquéllos que transfiera el Gobierno ya sea mediante el traslado de impuestos o de recursos
financieros. Dentro de la capacidad administrativa, técnica y financiera, el Municipio debe realizar todas
las tareas relacionadas con la prestación de los servicios municipales comprendidos en su jurisdicción
para el desarrollo de su población”.

Para las áreas de territorialización REDD+ a través de ENDE en la Región Autónoma Atlántica Norte
(RAAN) y la Región Autónoma Atlántica Sur (RAAS) será en coordinación con Los Gobiernos Regionales
Autónomos del Atlántico que tienen su mandato en lo establecido en la Ley No. 28. “Estatuto de la
autonomía de las regiones de la costa atlántica de Nicaragua” que cita en su “Arto 8. Las Regiones
Autónomas establecidas por el presente Estatuto son Personas Jurídicas de Derecho Público que siguen
en lo que corresponde, a políticas, planes y orientaciones nacionales.

Tienen a través de sus órganos administrativos las siguientes atribuciones generales:

1. Participar efectivamente en la elaboración y ejecución de los planes y programas de desarrollo

nacional en su región, a fin de armonizarlos con los intereses de las Comunidades de la Costa
Atlántica.

2. Administrar los programas de salud, educación, cultura, abastecimiento, transporte, servicios
comunales, etc. en coordinación con los Ministerios de Estado correspondientes.

3. Impulsar los proyectos económicos, sociales y culturales propios.

37

4. Promover el racional uso, goce y disfrute de las aguas, bosques, tierras comunales y la defensa de
su sistema ecológico.

5. Promover el estudio, fomento, desarrollo, preservación y difusión de las culturas tradicionales de
las Comunidades de la Costa Atlántica, así como su patrimonio histórico, artístico, lingüístico y
cultural.

6. Promover la cultura nacional en las Comunidades de la Costa Atlántica.
7. Fomentar el intercambio tradicional con las naciones y pueblos del Caribe, de conformidad con las

leyes nacionales y procedimientos que rigen la materia.
8. Promover la articulación del mercado intrarregional e interregional, contribuyendo de esta manera

a la consolidación del mercado nacional.
9. Establecer impuestos regionales conforme las leyes que rigen la materia.

Arto 9. En la explotación racional de los recursos mineros, forestales, pesqueros y otros recursos
naturales de las Regiones Autónomas, se reconocerán los derechos de propiedad sobre las tierras
comunales, y deberá beneficiar en justa proporción a sus habitantes mediante acuerdos entre el
Gobierno Regional y el Gobierno Central”.

Actividades requeridas para el componente 1a

Se plantean dos principales rubros o necesidades para completar el componente 1a. Al final de esta
sección se presenta el presupuesto.

1. Manejo del Grupo de Trabajo de REDD (GT REDD)

Este pequeño equipo de trabajo tendrá como funciones coordinar y facilitar el proceso nacional y
regional de preparación de REDD+ (RPP) y por tanto apoyar la construcción de la ENDE.

Los montos incluyen reuniones (regionales, comunitarias y territoriales) y los gastos de reproducción y
divulgación de las reuniones técnicas, sectoriales e interinstitucionales. Además se incluyen los gastos
para las actividades de la elaboración de informes de avances, memoria de eventos y acuerdos, entre
otros.

2. Contrataciones para el Grupo de Trabajo

Para dar un adecuado seguimiento a las actividades será necesario contratar un personal mínimo (2
personas) que atienda las particularidades del proceso, una persona para las responsabilidades de
carácter administrativo y otro para que apoye en los procesos de divulgación y comunicación. En la
sección 1c se contempla el pago de honorarios de la unidad ejecutiva o secretaría de la ENDE.

38

PRESUPUESTO

Tabla 1a: Resumen de las Actividades y del Presupuesto de los Arreglos para el Manejo la
Nacional

Actividad
Principal Sub. Actividad

Costo Estimado (en miles de US$)

2011 2012 2013 2014 Total

Manejo del Grupo de
Trabajo de REDD

Coordinación y
facilitación de reuniones
(por ejemplo, viaje para
los actores del GT) $10.00 $20.00 $20.00 $20.00 $70.00

Diseminación de
informes $10.00 $10.00 $10.00 $10.00 $40.00

Contrataciones para
el Grupo de Trabajo

Contratación de
especialista en
información $10.00 $20.00 $20.00 20 $70.00

Contratación de
economista $10.00 $20.00 $20.00 $20.00 $70.00

Total $40.00 $70.00 $70.00 $70.00 $250.00

Gobierno Nacional $ $ $

FCPF $40.00 $70.00 $70.00 $70.00 $250.00

Programa UN-REDD (si aplica) $ $ $ $ $

Otro Aliado para el Desarrollo 1 (nombre) $ $ $ $ $

Otro Aliado para el Desarrollo 2 (nombre) $ $ $ $ $

Otro Aliado para el Desarrollo 3 (nombre) $ $ $ $ $

39

1b. Information Sharing and Early Dialogue with Key Stakeholder Groups

[note: former component "1b Consultation and Participation" has been divided into two new
subcomponents: "1b" as shown here (for early stages, pre-consultation); and "1c Consultation and

Participation Process" (which contains most of the former 1b material)]

1.b.1 NIVELES DE PARTICIPACION Y CONCERTACION

Para abordar los detalles en arreglos institucionales, los roles y toma de decisiones a nivel institucional
en el desarrollo de la ENDE se definieron tres niveles de participación. Estos niveles se agrupan en una
plataforma intersectorial e interinstitucional denominada ´plataforma REDD+/ENDE´. A continuación se
describe cada uno y el rol que se espera tendrá en el proceso de preparación para REDD+ en Nicaragua.

Nivel I y grupo de trabajo de ENDE en gabinete de la producción: Instancia de dirección y toma de
decisiones

El Nivel I es la instancia de mayor rango en la toma de decisión integrada actualmente por Ministros o
Viceministros de las siguientes entidades de línea: MAGFOR, MARENA, INAFOR, Delegados de gobierno
de la RAAN y RAAS, y secretaria de la Presidencia. El nivel I se convertirá en un grupo de trabajo bajo o
supeditado al Gabinete de la Producción. En la fase de la construcción de la ENDE se propone la
apertura a miembros o representantes de los dueños de bosques, comunidades indígenas y sociedad
civil, de forma que el proceso sea más participativo y tome en cuenta la diversidad de actores claves.
Además es el medio en el cual se toman consensuadas las decisiones.

Nivel II: Preparar propuestas/revisión técnica de los estudios preparatorios de la ENDE/R-PP

El Nivel II está integrado por oficiales de gobierno de las unidades técnicas especializadas en políticas
forestales, cambio climático, y Sistemas de información del MAGFOR, MARENA (DGCC, DPLAN, SINIA,
SINAP, DGA) e INAFOR (DIF, SIRCOF), el SINAPRED, GIZ-MASRENACE, el Ejército y la Policía. Se prevé la
integración a este nivel de 3 a 6 representantes de la ANACC. Debe prevalecer el consenso en las
propuestas técnicas.

[Keep this box in your R-PP submission]

Standard 1b the R-PP text needs to meet for this component:
Information Sharing and Early Dialogue with Key Stakeholder Groups

The R-PP presents evidence of the government having undertaken an exercise to identify key
stakeholders for REDD-plus, and commenced a credible national-scale information sharing and awareness
raising campaign for key relevant stakeholders. The campaign's major objective is to establish an early
dialogue on the REDD-plus concept and R-PP development process that sets the stage for the later
consultation process during the implementation of the R-PP work plan. This effort needs to reach out, to
the extent feasible at this stage, to networks and representatives of forest-dependent indigenous peoples
and other forest dwellers and forest dependent communities, both at national and local level. The R-PP
contains evidence that a reasonably broad range of key stakeholders has been identified, voices of
vulnerable groups are beginning to be heard, and that a reasonable amount of time and effort has been
invested to raise general awareness of the basic concepts and process of REDD-plus including the SESA.

40

Nivel III: Concertación, construcción y diseño de propuestas

El Nivel III es una instancia más abierta de preparación y consulta convocada por el gobierno para
informar y recibir aportes o retroalimentación de diferentes actores claves en el tema, este nivel aún no
se implementa. En el Cuadro 1 se mencionan las instancias involucradas, no obviando que otras con
interés puedan participar en el proceso.

Además se presenta la estructura institucional participativa que se conformó para el proceso ENDE, y
que se denomina plataforma institucional ENDE. En la Figura 4 se muestran como deberá ser la relación
de los actores dentro de los niveles de participación de la plataforma ENDE. Así mismo, se muestran los
actores y su relación entre los niveles de participación.

Cuadro 1. Descripción de las instancias que conforman los Niveles de decisión, participación y concertación de la plataforma
ENDE.

NIVELES INSTANCIAS* DESCRIPCION

1

MARENA-INAFOR

INETER, MAGFOR, GRAAN,
GRAAS,MINEM,SE-
SINAPRED,AMUNIC,
GTI(Gobiernos Territoriales
Indigenas), Defensa CIvil

Esta plataforma es la instancia de toma de decisiones de la ENDE/R-PP.

MARENA tiene el punto focal en el proceso ENDE/REDD, y en conjunto
con el INAFOR, GRAAN Y GRAAS los demás actores tomaran decisiones
pertinentes para facilitar el proceso. Además, son parte del grupo de
trabajo ENDE en el Gabinete de la Producción.

2 Plataforma institucional
ENDE/REDD conformada por
técnicos del MARENA (DGCC,
SINIA, DPLAN), INAFOR (DIF,
SIRCOF), MAGFOR, Gobiernos
Regionales y organizaciones de
cooperación técnica relevantes
en el tema como GIZ, FAO, PNUD,
CATIE, ANACC.

Esta plataforma será el órgano de técnico especializado en el tema
REDD, la cual deberá preparar TdRs, revisar y dictaminar técnicamente
el ENDE/R-PP, dar seguimiento en el proceso de la estrategia
ENDE/REDD y proveer las recomendaciones pertinentes al nivel 1.

3 Comisión Nacional Forestal
(CONAFOR) y GOFOs incluyendo
los Gabinetes de Participación
Ciudadana (GPC), comunidades
indígenas y propietarios de
bosques.

De acuerdo a la sección I, el artículo 5 de la Ley 462 “Ley de
conservación, fomento y desarrollo sostenible del sector forestal”, se
define a la Comisión Nacional Forestal) CONAFOR como la instancia de
más alto nivel y foro para la concertación social del sector Forestal, la
cual tendrá participación en la formulación, seguimiento, control y
aprobación de la política, la estrategia y demás normativas que se
aprueben en materia forestal.

CONAFOR será la instancia de consulta y concertación de la Estrategia
Nacional de Reducción de la deforestación y degradación forestal. Para
este efecto se contará con el apoyo de su órgano técnico a nivel
territorial y nacional en los Comités de Gobernanza Forestal (GOFO´s).
En los GOFO´s están representados, entre otros, los Gabinetes del
Poder Ciudadano (GPC), comunidades indígenas, propietarios de
bosques , asociaciones, cooperativas y demás entidades dentro del
sector forestal.

Para responder a la necesidad de un proceso amplio de consulta, en la
cual pueden participar entidades que actualmente no están

41

directamente vinculadas a la CONAFOR ni al sector forestal, se
propone que puedan integrarse a las estructuras de diseño, consulta y
validación de la ENDE, que para facilitar las actividades serán llevadas
a cabo mediante los GOFOs. Sin embargo, esto no impide que otras
redes organizacionales se organicen y participen activamente en el
proceso, una vez que inicien las consultas.

*En secciones 5.2.1 y 5.2.2 se describen las principales instituciones y/o actores claves involucrados en la
preparación de la ENDE/R-PP.

En cuanto al tema de arreglos institucionales se aprovecharán los espacios existentes en las Regiones
Autónomas apegados a los instrumentos jurídicos institucionales de Leyes 2814, 44515, entre otras, a
saber: 1) Asamblea Comunal, reunión de los miembros de la comunidad, congregados para tomar
decisiones sobre asuntos que son de interés comunitario, de conformidad con sus costumbres y,
tradiciones; 2) Asamblea Territorial, reunión de las autoridades comunales tradicionales que integran
una unidad territorial, congregados para tomar decisiones sobre asuntos propios del territorio, 3) y
otras que dispongan las Regiones Autónomas.

Para la Costa Caribe (RAAN y RAAS) se designaron grupos focales16, la función principal de ambos será
fungir de asesores técnicos, para regionalizar las propuestas y actividades, y en aspectos relacionados
a las comunidades indígenas, así como de enlace y voceros del conjunto de instancias del Caribe dentro
de la plataforma ENDE.

14 LEY No. 28 "ESTATUTO DE AUTONOMÍA DE LAS REGIONES DE LA COSTA ATLÁNTICA DE NICARAGUA" DECRETO A.N. Nº 3584

de 2003, y su reglamento.
http://legislacion.asamblea.gob.ni/Normaweb.nsf/%28$All%29/878312CA9631B9F60625723400675DDB?OpenDocumenthttp
://legislacion.asamblea.gob.ni/Normaweb.nsf/%28$All%29/878312CA9631B9F60625723400675DDB?OpenDocument

15
 Ley No. 445. LEY DEL REGIMEN DE PROPIEDAD COMUNAL DE LOS PUEBLOS INDIGENAS Y COMUNIDADES ETNICAS DE LAS

REGIONES AUTONOMAS DE LA COSTA ATLÁNTICA DE NICARAGUA Y DE LOS RIOS BOCAY,COCO, INDIO Y MAIZ.
http://www.manfut.org/RAAN/ley445.html http://www.manfut.org/RAAN/ley445.html

16 Memoria del taller: Capacitación Básica y pre-consulta de la Estrategia Nacional para la Reducción de la Deforestación y

Degradación Forestal, 22 y 23 de noviembre de 2010. 14 p.

http://legislacion.asamblea.gob.ni/Normaweb.nsf/%28$All%29/878312CA9631B9F60625723400675DDB?OpenDocument
http://legislacion.asamblea.gob.ni/Normaweb.nsf/%28$All%29/878312CA9631B9F60625723400675DDB?OpenDocument
http://legislacion.asamblea.gob.ni/Normaweb.nsf/%28$All%29/878312CA9631B9F60625723400675DDB?OpenDocument
http://www.manfut.org/RAAN/ley445.html
http://www.manfut.org/RAAN/ley445.html

42

El grupo focal en la RAAN: Es la comisión de recursos naturales (RRNN) del Consejo Regional Autónomo
del Atlántico Norte (CRAAN), y la secretaría de RRNN del Gobierno Regional Autónomo del Atlántico
Norte GRAAN (SERENA-RAAN).

El grupo focal en la RAAS: Es la Secretaria de RRNN del Gobierno Regional Autónomo del Atlántico
Sur(GRAAS)denominada (SERENA-RAAS).

Para las otras regiones del país se debe ampliar los espacios de participación para que de forma
asertiva sea presentado y discutido todo lo relacionado a la ENDE/R-PP, algunos medios pueden ser:
Asociación de ONG, universidades, asociaciones municipales, cooperativas, asociaciones de dueños de
bosques, entre otras.

Además, se propone que durante las consultas, discusiones y toma de decisiones se tome en cuenta el
enfoque de género y los riesgos climáticos de forma transversal en el desarrollo del tema REDD+ y en el
marco de la propuesta de la ENDE.

Nivel III
Consulta ampliada – Comité nacional forestal

(CONAFOR), GOFO´s, Consejo Social y de la producción,
Gabinetes ambientales de participación ciudadana,
comités (COMUPRED), representantes sociedad civil
/dueños de bosques, ONG, gremios y redes (Ej: Red

Nacional de Información Ambiental, entre otros)

Nivel II
Departamentos especializados de

INAFOR, MARENA-Focal REDD, MAGFOR, INETER,
GTZ-Masrenace, CADPI, Ejercito, Policía, Se-

SINAPRED, AMUNIC, Organizaciones de cooperación,
entre otros.

Nivel I
Ministros

MARENA, MAGFOR, INAFOR, MINEM, INETER,
GRAAN, GRAAS, Se-Presidencia, SE-SINAPRED,

Soc.Civil /dueños de bosques y gremios

Ámbito Nacional

Político

Técnico

Consulta
Popular

43

Figura 4. Niveles de participación y concertación de la Estrategia nacional para reducir la deforestación
y degradación forestal (ENDE).

1.b.2 Los procesos de acceso a fondos

En esta sección sólo es posible mencionar propuestas, ya que estos aspectos no han sido socializados
en la plataforma REDD+/ENDE, sino que se espera sean discutidos cuando se realicen las consultas en
los territorios y se aborden estos temas y se tomen decisiones sobre el avance de la estrategia ENDE.

En esta sección se describen algunas consideraciones que se tomaran en cuenta en el tema de acceso a
fondos o recursos económicos para llevar a cabo proyectos pilotos que apliquen el mecanismo REDD+
bajo el marco de la ENDE:

 En las regiones Autónomas el acceso a fondos será a través del Ministerio de Hacienda en

transferencias dirigidas a las secretarías de Finanzas de los Consejos regionales y mediante

convenios con los Gobiernos territoriales (GTI).

 Con otras instancias fiduciarias (FONADEFO, BANCO PRODUZCAMOS, FONDO AMBIENTAL) que a su

vez hagan las trasferencias a las regiones autónomas. Como se mencionó en la sección anterior

FONADEFO representa la mejor opción para la distribución de recursos en concepto de incentivos

positivos por reducción de la DD.

 Se aplicará la Ley 445, para fortalecer los mecanismos de acceso y la distribución equitativa de

beneficios.

 Otra opción es que las Regiones puedan crear sus propios mecanismos (Subsistema Autonómico de

Deforestación Evitada) basado en la ley 28 y la Ley 445.

 Análisis de definición de la titularidad del carbono, acceso y distribución del recurso financiero.

44

1.b.3 Análisis de Actores17

Organismos Gubernamentales

 Ministerio del Ambiente y los Recursos Naturales (MARENA): rector de la gestión ambiental en
Nicaragua (cambio climático ante la CMNUCC, Patrimonio Natural y de las áreas protegidas).

 Instituto Nacional de Forestal: ente descentralizado encargado de velar por el cumplimiento del
régimen forestal en todo el territorio nacional (ley 462 sección 3 Arto. 7).

 Dirección General de Cambio Climático (DGCC): en enero de 2009 se crea y oficializa la DGCC en el
MARENA, cuya función principal es regular, normar, rectorear y liderar en todos los procesos de la
gestión del cambio climático, incluye todo lo relacionado a la adaptación, mitigación, gestión de
riesgos, gestión de ayuda oficial al desarrollo, y negociaciones de un nuevo régimen mundial ante el
cambio climático.

 Sistema Nacional de Áreas Protegidas (SINAP): es el ente administrador de las áreas protegidas
algunas de ellas con potencial REDD. El SINAP comprende todas las áreas protegidas declaradas a la
fecha y las que se declaren en el futuro. A este sistema se integran, con sus regulaciones
particulares, las Reservas Silvestres Privadas, así como los instrumentos legales, de gestión
ambiental y administrativos requeridos para su desarrollo.

 Ministerio Agropecuario y Forestal: define las políticas del sector agropecuario que pueden reducir
o incentivar la deforestación.

 Gobiernos Autónomos de la RAAN y la RAAS: De acuerdo a la ley No. 28 del Estatuto de
Autonomía de la Costa Atlántica, aprobada en 1987, se establecen dos Gobiernos Regionales
Autónomos exclusivamente para las Regiones del Caribe (Región Autónoma del Atlántico Norte y
Región Autónoma del Atlántico Sur), retoma el principio constitucional de la multi culturalidad y
pluri etnicidad de Nicaragua. Municipalidades especialmente de la RAAN y RAAS y áreas donde se
concentra la masa boscosa significativa donde REDD+ tendrá aplicación.

 Fondo de Desarrollo Forestal (FONADEFO) principal fuente del mecanismo de pagos de servicios
ambientales (PSA) de INAFOR. En la actualidad se están aclarando los mecanismos de
administración de fondos para incentivos y préstamos a los pequeños productores en FONADEFO y
su relación con el Banco Produzcamos.

 Sistema Nacional para la Prevención, Mitigación y Atención de Desastres (SINAPRED): Las
instituciones que conforman el SINAPRED son: la Cruz Roja y el Benemérito Cuerpo de Bomberos, el
Instituto Nicaragüense de Estudios Territoriales, el Estado Mayor Nacional de la Defensa Civil de

17Fuente: Mapeo de Actores REDD+ para Nicaragua. Versión Borrador. Proyecto Regional REDD+ CCAD-GIZ.

Zamora S. (2009). Mapeo Institucional: Actores y relaciones interinstitucionales claves en el abordaje del cambio climático en
Nicaragua. Proyecto Integración de riesgos y oportunidades del cambio climático en los procesos nacionales de desarrollo y en
la programación por países de las Naciones Unidas (Proyecto RIOCPNU). PNUD, Nicaragua. 44 p.

45

Ejército de Nicaragua, la Unidad Humanitaria de Rescate (UHR), con fuerzas y medios del Ejército,
el Centro de Operaciones de Desastres (CODE) y la secretaría del SINAPRED (SE-SINAPRED).

Organismos no gubernamentales

 Fundación Nicaragüense (FUNDENIC), es una organización sin fines de lucro que contribuye al
desarrollo y mejoramiento del capital natural de Nicaragua mediante el apoyo a las localidades y
las poblaciones asentadas en ellas..

 Las Universidades de las Regiones Autónomas de la Costa Caribe nicaragüense (URACCAN y
BICU), debido que a través de su gestión promueven la educación de amplios sectores indígenas
para la promoción, defensa y protección de los bosques. Esta acción tiene su radio de acción
principalmente en la parte noreste del país.

 El Centro Alexander von Humboldt, como organismo ecologista y ambiental con presencia
nacional y dinamizadora de temas ambientales, figura beligerantemente en las redes nacionales
vinculadas al tema REDD. Ha promovido la denuncia del accionar de diversas empresas extranjeras
y nacionales que promueven la destrucción ecológica y la violación a los derechos indígenas.

 La fundación ALISTAR de Nicaragua también ha trabajado en la defensa de los territorios del sector
de Jinotega indígena y Bosawás.

 El Movimiento de Ambientalistas de Nicaragua (MAN), la Universidad Nacional Agraria (UNA),
entre otros organismos han conformado una red de bosque, han propiciado la discusión y
promovido acciones inmediatas para la protección de este recurso.

 El Centro de Educación para la Paz y Justicia (CEDUPAZ), como organismo que promueve la
defensa de los derechos indígenas, también ha trabajado en la promoción y defensa del territorio
de los pueblos indígenas y por consiguiente la defensa de sus recursos naturales, en particular de
sus bosques.

 Fundación del Rio, relevante en la defensa de los intereses ambientales de la cuenca del Rio San
Juan y la Reserva SIAPAZ.

 Instituto para el Desarrollo de la Democracia (IPADE), organismo de promoción al desarrollo
económico y social, ejecuta fondos de Dinamarca (DANIDA-NEPENTHES) para proyectos de
forestería comunitaria en la RAAN.

 MASAGNI, organismo de profesionales dedicados al apoyo técnico forestal de las asociaciones
indígenas comunitarias de la RAAN. Como interlocutor sostiene relaciones con gran parte de la
cooperación ligada al tema forestal; no obstante, tiene capacidad limitada para responder a la
demanda territorial extensiva al sector de las minas, Bonanza y Rosita respectivamente.

46

 Centro para la Autonomía y Desarrollo de los Pueblos Indígenas (CADPI), con presencia en la
RAAN es un facilitador de conocimientos actualizados sobre cambio climático y REDD. Se interesa
en REDD como parte del desarrollo de los pueblos indígenas ya que combina el tema de incidencia
política para la autonomía local, el análisis de las comunidades indígenas y sus ecosistemas con la
capacitación a la población indígena sobre el tema de cambio climático, mitigación (REDD) y
adaptación, elaborando guías y materiales didácticos en aras de que la implementación de estos
mecanismos encuentre a la población indígena informada y con una mayor consciencia de las
ventajas, oportunidades y riesgos de REDD.

 Asociación para el Desarrollo Social de los Pueblos Miskitus y Sumus de Jinotega
(ADEPSOMISUJIN). Esta organización ha impulsado diversas acciones para la defensa de su
territorio ante el avance de la frontera agrícola, en particular por la cesión de grandes extensiones
de su territorio a los ex miembros de la Resistencia Nicaragüense.

 Red nacional ANACC (Alianza Nacional para el Cambio Climático), la cual está conformada por 35
organismos de la sociedad civil, es un foro de diálogo, intercambio de información e incidencia, que
aglutina a las ONG más connotadas en el tema ambiental.

 También se espera participación de otros organismos sectoriales indígenas, por ejemplo los que
agrupan a las mujeres, tales como la Asociación de IMNAT, de jóvenes como la Juventud "Lakia
Tara" y de excombatientes indígenas como YAT, entre otros que deseen participar en el proceso.

 Organizaciones territoriales, según su delimitación geográfica y étnica de los sumus-mayangnas y
miskitus: Organización del Alto Río Coco, Mayangna Sauni As, Mayangna Sauni Bu, Kipla Tasbaika
kum.

 El Movimiento Indígena Nicaragüense (MIN): es una organización indígena y organismo no
gubernamental. Su base principal han sido los pueblos indígenas de descendencia chorotegas,
nahuatl, matagalpas, hokanos (sutiabas) y jinotegas, en la región del Pacífico y Centro Norte del
país. Además constituyeron seccionales en la Región Autonóma del Atlántico Norte y Sur,
denominados MIRAAN y MIRAAS. También ha realizado gestiones a nivel central para la defensa de
los sectores indígenas de sus territorios y propiedades, incluidos los bosques comunitarios.

 Asociación de Municipios de Nicaragua (AMUNIC), es una asociación sin fines de lucro que brinda
apoyo a los municipios para que éstos logren ejercer plenamente sus atribuciones y competencias,
a través de una gestión eficiente y eficaz. Apoya la gestión municipal en materia de desarrollo local,
ambiental,y forestal.

 Organismos de cooperación: son organismos internacionales que apoyan a Nicaragua en el
desarrollo de la gestión ambiental, principalmente en temas de: mitigación y adaptación ante los
cambios climáticos, gestión de riesgos, gobernanza forestal, entre otros temas. Por ejemplo: GIZ,
FAO, Fondo Comun, PNUD, Danida, CATIE, entre otros.

47

 Aliados importantes son otros programas y medidas de desarrollo de la cooperación técnica
alemana en los temas de manejo sostenible de recursos forestales, manejo de cuencas
hidrográficas, elaboración e implementación de planes de ordenamiento y desarrollo,
descentralización y transparencia fiscal, deforestación evitada, cambio climático, cadenas de valor
agregado.

 KfW en el marco de la elaboración de planes de desarrollo estratégico en 17 territorios indígenas
de la RAAN y su implementación (Programa 7 Nuevo FISE-KfW).

 Banco Mundial, FAO, Finlandia en el tema de gobernanza forestal y deforestación evitada.

 Unión Europea en el área de ordenamiento territorial.

 OXFAM, ONUDI, ACICAFOC, IICO, Unión Europea, Finlandia y Países Bajos en el marco del fomento
de cadena de valor agregado.

 Cruz Roja en el tema de cambio climático.

 Otro grupo de actores locales del sector forestal serán convocados en diferentes etapas de la
elaboración de la ENDE, ver detalles de la lista de otros actores en Anexo 1a-2.

La capacitación y pre-consulta de la ENDE/R-PP es fundamental para el mejoramiento de la calidad del
mismo, procurando usar la mayor cantidad de información robusta y oficial. También es importante la
consulta con personas claves en los territorios e instituciones principalmente vinculadas al sector
forestal y ambiente, pero sin dejar de lado la participación oportuna de otros sectores relevantes del
país (agropecuario, energía, transporte, entre otros).

Para avanzar con la revisión del documento borrador R-PP se planificó un diálogo con los principales
actores de la plataforma institucional REDD+/ ENDE. Sin embargo, el retraso en el acceso a los fondos
del FCPF, limitó grandemente las actividades desde finales de 2011 hasta la fecha, por lo que no ha sido
posible poner en práctica la comunicación efectiva y la coordinación de acciones entre los tres niveles
de la plataforma, lo cual es vital para mejorar sustancialmente el plan preparatorio de REDD+ (RPP).

Aun con estas limitantes, el equipo ejecutivo formulador del RPP ha logrado concretar algunas
consultas y reuniones técnicas, las cuales han brindado insumos para esta nueva versión del RPP. Cabe
destacar que gracias al apoyo financiero y técnico de la cooperación técnica alemana (GIZ) ha sido
posible realizar iniciar el proceso de construcción del plan preparatorio o RPP así como sus mejoras.

Sin embargo, el Gobierno consciente de que este esfuerzo es insuficiente y de que es necesaria la toma
de decisiones desde lo local al ámbito nacional en los lineamientos de la estrategia nacional ENDE, por
lo cual no es posible tener actualmente un documento conclusivo acerca de las medidas que Nicaragua
debe implementar para hacerle frente a los actuales retos en torno a la deforestación y degradación
forestal. Esta nueva versión del RPP servirá de guía para dirigir los temas fundamentales que deben ser
abordados durante el proceso de divulgación, consulta y diseño de la ENDE en el país.

A continuación se describen algunos de los eventos que el MARENA ha realizado a nivel nacional bajo el
marco de la elaboración de la ENDE/RPP (Cuadro 2).

48

Cuadro 2. Listado de reuniones desarrolladas bajo el marco del proceso ENDE/REDD+.

Fecha Reunión Objetivos Actores participantes Principales retos/comentarios

Mayo 2010 Pautas iniciales
del proceso de
REDD en
Nicaragua

-Definir roles y funciones de los
diferentes niveles de consulta y
concertación para el RPP.

-Socializar la metodología de
participación en la etapa de
preparación y requerimientos de
información oficial y actualizada
para la elaboración del RPP.

Representantes de
instituciones del Estado
(INETER, MARENA, INAFOR,
MAGFOR), representantes de
los Gobiernos Regionales
(GRAAN, GRAAS),
representantes de ONG (…) y
cooperación técnica alemana
(GIZ).

 Es necesario contar con tres Niveles
mínimos de participación durante el
diseño de la Estrategia ENDE (Nivel
político, técnico, consulta popular).

El reto será poder articular la
diversidad de enfoques y propuestas
para lograr una ENDE consensuada en
los territorios.

16-18 de
Jun. 2010

Misión técnica
del Banco
Mundial

Evaluar las condiciones técnicas y
fiduciarias para el inicio de la
donación de $ 200,000 para la
fase preparatoria REDD en
Nicaragua.

Equipo del BM Central, equipo
del BM nacional, proyecto
Corazón, Dirección superior de
MARENA e INAFOR, y Comité
consultivo forestal (CCF-A).

 Esta donación servirá para mejorar la
propuesta RPP y mejorar la
socialización del mismo a nivel
nacional.

Esta donación aun no está disponible,
por lo que Nicaragua deberá buscar
fondos adicionales para iniciar el
proceso de elaboración RPP.

 Julio 2010 Inicio oficial de
la elaboración
del RPP

-Presentar los avances del
proceso de la ENDE a nivel
nacional.

-Oficializar la preparación del R-
PP, documento preparatorio para
la ENDE.

-Presentar al equipo formulador
de la ENDE/ R-PP.

 Representantes de
instituciones del Estado
(INETER, MARENA, INAFOR,
MAGFOR), representantes de
los Gobiernos Regionales
(GRAAN, GRAAS), SERENA,
representantes de ONG
(CADPI) y cooperación técnica
alemana (GIZ).

 El documento R-PP deberá tomar en
cuenta la realidad nacional y de las
Regiones Autónomas, y que a su vez
cumpla los requisitos técnicos de la
plantilla (formato) del FCPF.

Al momento se cuenta con un
presupuesto mínimo que aportó GIZ
para el inicio de esta etapa, lo cual es
una limitante para abrir espacios de
diálogo en la elaboración del RPP a
nivel nacional.

17-19 de
Nov. 2010

Misión técnica
del Banco
Mundial

Apoyo a la formulación del Plan
de la Propuesta de Preparación
para REDD en Nicaragua.

Equipo del BM Central, equipo
del BM nacional, equipo
formulador del RPP, Dirección
superior de MARENA e
INAFOR, y Comité consultivo
forestal (CCF-A)

22-23 de
Nov. 2010

Capacitación
Básica y pre-
consulta del
documento
borrador RPP
(versión 1)

Introducir a los/las participantes
en la terminología utilizada en el
tema de reducción de emisiones
por deforestación y degradación
(REDD+).

Introducir a los/las miembros de
la plataforma ENDE nacional
debidamente entendidos sobre la
relación del bosque y el cambio
climático, así como de la
terminología básica de REDD+, y
de formulación de políticas y
estrategias vinculantes.

Realizar una pre-consulta del RPP
para mejorar el documento y la

Representantes de
instituciones del Estado
(MARENA, INAFOR,),
representantes de los
Gobiernos Regionales (CCF-A,
GTI, CRAAN, GRAAS),
representantes de
organizaciones no
gubernamentales (FUNDENIC,
NITLAPAN-UCA, URRACAN-
IREMADES) y cooperación
técnica alemana (GIZ).

-Diseñar un plan de la participación,
divulgación y consulta con los actores
locales a nivel nacional.

-Reforzar el acompañamiento de este
proceso por parte de los Gobiernos
regionales de la RAAN y RAAS.

-Un aspecto clave a planificar será la
participación de todas las comunidades
indígenas dueñas de bosques.

-Una limitante es que aun no se
encuentran disponibles fondos para
realizar consultas en los tres niveles de
la plataforma ENDE (político, técnico y
popular o sociedad civil).

49

Fecha Reunión Objetivos Actores participantes Principales retos/comentarios

definición del proceso de consulta
como paso subsiguiente.

 30.11.2010 Diálogo entre
equipo
formulador RPP
y SINIA-
MARENA

-Dar a conocer el mecanismo
REDD y el avance de la
elaboración del RPP.

-Revisar las necesidades de
equipamiento necesario,
coordinación con nodos
territoriales y de capacitaciones y
entrenamiento que se requerirán
durante una etapa de
implementación de REDD+ en el
país.

 Equipo técnico de SINIA y
miembros del equipo
formulador del RPP.

- SINIA puede apoyar la iniciativa de la
formulación del sistema de monitoreo
nacional en aspectos REDD+.

-SINIA puede apoyar el concepto del
taller de estandarización de variables y
metodologías (con énfasis en
indicadores ambientales y forestales).

-Durante los procesos de consulta es
importante hacerlas a través de la Red
de instituciones articuladas con SINIA.

 09.12.2010 Presentación
del modelo
multicriterio de
áreas REDD+ a
nivel nacional.

-Revisión de criterios utilizados y
salidas del modelo

-Revisión de información
necesaria para completar análisis.

Miembros del equipo técnico
de SINIA, INAFOR (miembro de
protección forestal) y
miembros del equipo
formulador del RPP.

 -Se sugiere tomar en cuenta otras
áreas protegidas del país dentro de
comunidades indígenas (ej: Mozonte)

-SINIA facilitará información que falta
para completar análisis o fuentes de
referencias del RPP.

Enero,
2011

Revisión del
RPP versión 2

-Revisión institucional del RPP
versión 2 para avalar el envío
formal al FCPF del BM.

 Miembros de la Dirección
General de Cambio Climático
de MARENA y miembro del
equipo formulador del RPP.

 -En la siguiente versión se debe
abordar más acerca de los efectos de
los incendios forestales y
agropecuarios.

-Se debe vincular la ENDE más hacia el
tema de adaptación y riesgos
climáticos.

25 de
febrero
2011

Reunión con
parte del
equipo
formulador del
RPP

- Revisión del Plan Operativo
Anual del Proyecto REDD CCAD-
GIZ y su relación con el RPP en
marcha.

-Priorización de actividades para
el 2011, y definición de
presupuestos.

Parte del equipo formulador
del RPP, representantes de la
GIZ-Nicaragua, y un
representantes del programa
REDD CCAD-GIZ.

-Se deberán revisar las actividades
planteadas en el RPP y las del POA
2011 para evitar duplicaciones, deben
interrelacionarse ambos cuadros y
separar adecuadamente las fuentes de
financiamiento.

Cabe señalar que en el país existen muchas otras iniciativas realizadas en torno al tema REDD+, como
cátedras, foros, simposios, diálogos sectoriales, entre otras, en las cuales se abordan los retos,
amenazas, oportunidades y desafíos que Nicaragua y sus organizaciones públicas y privadas tendrían
que enfrentar para hacer un adecuado plan de preparación de REDD+, y sobre todo el papel que juegan
las comunidades rurales e indígenas del país en este proceso. Estas actividades públicas en torno a
REDD+ principalmente han sido organizadas por instancias no gubernamentales.

Es importante mencionar que tanto el Gobierno (GRUN) como las organizaciones no gubernamentales
y sociedad civil a la fecha tienen en común la preocupación de cuáles deben ser las opciones a seguir
para evitar impactos negativos de la implementación de medidas REDD+ a nivel local, territorial,

50

regional y nacional. Este aspecto en común es una oportunidad para encontrar sinergias y socios claves
en el proceso preparatorio REDD+ (RPP) y en la construcción de la ENDE. Así mismo, representa una
oportunidad para que el Gobierno coordine esfuerzos con una diversidad de instituciones de la
sociedad civil por el interés común de la conservación de biodiversidad y el manejo sostenible de los
ecosistemas forestales.

Recomendaciones de temas de capacitaciones

Durante un taller con miembros del Nivel 2 de la plataforma ENDE se identificaron los principales temas de
capacitación necesarios para el proceso de preparación de REDD+ en el país. Cada entrenamiento debe estar
acorde con las necesidades reales de fortalecimientos de capacidades, según los actores involucrados y la escala
de trabajo (local, territorial, regional y nacional). Los temas propuestos se agruparon en siete categorías
generales, esta es una recopilación amplia de temas que luego serán retomados en los planes en concreto de
capacitación. Algunos temas sugeridos fueron:

 Recursos naturales

o Servicios ambientales

o Sostenibilidad de los recursos naturales

 Conservación y Producción

o Enriquecimiento del bosque

o Manejo forestal sostenible

o Reforestación

o Áreas protegidas y Gobierno de Territorios Indígenas (GTI)

 Deforestación, Degradación

o Conceptualización de REDD y aplicación del ENDE

o Temas de adaptación

o REDD+ y su aplicabilidad para pueblos indígenas

o Beneficios de REDD+

o Uso del suelo, pérdida del stock de carbono (mitigación)

o Línea base con metodología adaptada a pueblos indígenas

o Cálculos y metodologías de biomasa y carbono (CO2)

o Modelaje de Ecosistemas con fines de carbono

o Conceptos básicos: cobertura, uso actual, uso potencial

 Gobernanza

o Gobernanza forestal territorial ENDE(RAAN y RAAS)

o ENDE y territorios indígenas

o Leyes y políticas: ambiental, forestal y agropecuaria

o Planes de desarrollo: Nacional (PNDH) y de la Costa Caribe (PDCC)

o Derechos y deberes ciudadanos, derechos indígenas.

o Programas y proyectos pilotos de preparación en comunidades ENDE

o Promoción de la ENDE a nivel de territorios y potenciando el CCF (RAAN) y CRT (RAAS)

o Tipos de compromisos vinculantes en contratos con REDD+ (Oportunidades y riesgos) para las

regiones y gobiernos territoriales

 Aspectos sociales y económicos

o Derechos sobre el carbono en pueblos indígenas titulados

o Libre determinación y participación

o Consentimiento libre, previo e informado

51

o Indicadores de sostenibilidad interculturales

o Metodología consulta a pueblos indígenas articulados a ley 445, convenio 169, ley 28 y

constitución política

o Conocimientos tradicionales y usos consuetudinarios del bosque (Derecho – CBD Art.8 y 10e)

o Fortalecimiento de organizaciones

o Formación de capacitadores (promotores, diplomas o cursos intensivos) en tema de cambio

climático, carbono, entre otros.

 Tecnologías

o SIG y sensores remotos

o Geoestadística

 Finanzas

o Mecanismos financieros de carbono

o Distribución incentivos

Presupuesto

El presupuesto de este componente se estimó en US $ 332,000 dólares, esto incluye el financiamiento
de consultorías y la facilitación del proceso preparatorio de REDD+ en el país y de un equipo técnico
que apoyará puntualmente al Grupo de trabajo de la ENDE (GT-ENDE). Los rubros estimados en este
presupuesto incluyen: honorarios, entrenamientos de actores locales en la temática de REDD+, el costo
de la logística para asegurar la participación de actores locales en eventos. Este presupuesto se refiere
al financiamiento del proceso participativo para abordar todos los temas y avances de la ENDE y del
RPP, entre otras.

Tabla 1b: Resumen de las Actividades y del Presupuesto

Actividad
Principal Sub. Actividad

Costo Estimado (en miles de US$)

2011 2012 2013 2014 Total

Proceso
participativo
de la ENDE

Consultorías y facilitación
de procesos participativos $10.00 $25.00 $20.00 $20.00 $75.00

Entrenamientos en REDD+
para la implementación del
RPP $12.00 $20.00 $20.00 $20.00 $72.00

Costos de viajes para
actores que participen en
eventos (talleres,
reuniones) de la ENDE $10.00 $30.00 $30.00 $30.00 $100.00

Talleres de evaluación y
planificación $10.00 $25.00 $25.00 $25.00 $85.00

Total $42.00 $100.00 $95.00 $95.00 $332.00

Gobierno Nacional $0.00

FCPF $42.00 $100.00 $95.00 $95.00 $332.00

52

Programa UN-REDD (si aplica) 0

Programa MASRENACE fase III 0

Programa regional REDD-CCAD-GTZ 0

Otro Aliado para el Desarrollo 3
(nombre)

1c. Consultation and Participation Process

En esta sección se plantean los lineamientos y características generales del proceso de consulta y
participación que se espera desarrollar en 2011. Como ya se mencionó antes Nicaragua no ha tenido
fondos para iniciar un proceso de consultas (regional, territorial o nacional) paralelo a la elaboración del
RPP. Pero sí es posible en este componente describir las directrices generales y el plan marco del
proceso de consulta, el cual será ajustado y retroalimentado durante el proceso de elaboración del RPP
definitivo.

1c.1. Condición marco y objetivo del proceso de consulta y participación (CPA)

Para el desarrollo de la Estrategia Nacional de Deforestación Evitada (ENDE) se diseñará un plan para el
proceso de consulta y participación (PCP) específico. Este plan se basa en las experiencias de procesos
participativos y multi-actores que se han desarrollado en el país, como el recientemente utilizado en la
consulta del Programa Forestal Nacional (PFN)(Ver detalles en anexos). El PCP tendrá los elementos
que a continuación se detallan.

La consulta con los multi actores tendrá como objetivo asegurar una toma de decisiones transparente e
incluyente en el marco del desarrollo de la ENDE (del R-PP) que garantice la adecuada consideración e
integración de las visiones, opiniones, preocupaciones e intereses de los principales actores a través de
métodos de diálogo y construcción de consenso.

La capacitación y pre-consulta de la ENDE/R-PP es fundamental para el mejoramiento de la calidad del
mismo, procurando usar la mayor cantidad de información robusta y oficial, y la revisión con personas

Standard 1c the R-PP text needs to meet for this component:

Consultation and Participation Process

Ownership, transparency, and dissemination of the R-PP by the government and relevant
stakeholders, and inclusiveness of effective and informed consultation and participation by
relevant stakeholders, will be assessed by whether proposals and/ or documentation on the
following are included in the R-PP (i) the consultation and participation process for R-PP
development thus far (ii) the extent of ownership within government and national stakeholder
community; (iii) the Consultation and Participation Plan for the R-PP implementation phase
(iv) concerns expressed and recommendations of relevant stakeholders, and a process for
their consideration, and/or expressions of their support for the R-PP; (v) and mechanisms for
addressing grievances regarding consultation and participation in the REDD-plus process, and
for conflict resolution and redress of grievances.

53

claves en los territorios e instituciones principalmente vinculadas al sector forestal y ambiente, pero sin
dejar de lado la participación oportuna de otros sectores. Para avanzar con la revisión del documento
borrador R-PP se planificó un diálogo con los principales actores de la plataforma institucional de la
ENDE. A continuación se describen algunos de los eventos que se han realizado a nivel nacional bajo el
marco de la elaboración de la ENDE y del plan preparatorio RPP.

1c.2. Elementos básicos del CPA

Los elementos básicos del proceso de consulta tendrán las siguientes características:

 Creación de confianza entre los actores y la identificación de soluciones de beneficio mutuo.

 Clara definición de los derechos, obligaciones y roles de los participantes.

 Disposición de los participantes de cooperar entre ellos, de escuchar y aprender entre sí y de

reconciliar diferentes intereses, con el fin de lograr consenso sobre las principales soluciones y

decisiones.

 Fortalecimiento de las redes entre los actores gubernamentales, no-gubernamentales,

productores y comunidades, académicos y profesionales.

 Conducción y facilitación profesional del proceso con técnicas participativas probadas y

efectivas.

 Disposición de suficiente tiempo para todo el proceso y la formación de opiniones entre los

actores.

1c.3. Organización y funcionamiento del Grupo de trabajo REDD+/ENDE (GTRE) y la institucionalidad

de participación

La organización de la consulta y el proceso de participación en relación al proceso de preparación para
REDD+/ENDE en Nicaragua se basa, por un lado en las estructuras de concertación forestal y de
desarrollo rural existentes y, por el otro lado, en instancias nuevas o complementarias relacionadas
específicamente con el tema REDD+/ENDE. El siguiente cuadro ilustra la relación entre las instancias de
participación existentes y nuevas para tema REDD+/ENDE.

54

Los tres niveles de la plataforma REDD+/ENDE descrita en el cap. 1a se incorporarán en la estructura
de instancias de participación y concertación social del sector forestal establecidas por ley en Nicaragua
(Ley 462 y su reglamento) o por decisiones administrativas. La CONAFOR es la instancia más alta de
concertación forestal y está compuesto por los ministros de MAGFOR, MARENA, MIFIC, MHCP, el
director de INAFOR, los coordinadores de los gobiernos autónomos de la RAAN y RAAS, la Cámara
Forestal de Nicaragua y representantes de organismos de interés tales como la asociación de ing.
forestales de Nicaragua, de las asociaciones de propietarios de bosques y ONGs ambientalistas, entre
otros. En el proceso REDD+/ENDE en el país será la instancia que revisa, aprueba y comunica
finalmente las decisiones y propuestas políticas, estratégicas, administrativas y financieras
desarrolladas en los tres niveles de la plataforma y en el GTRE hacia la Secretaria de la Presidencia de la
Republica para su aprobación final y oficialización.

El grupo de trabajo REDD+/ENDE (GTRE) sería una instancia nueva de participación específicamente
dedicada a los temas relevantes para REDD+ con participación ampliada. El GTRE tendrá un carácter
propositivo que prepara todas las propuestas políticas, técnicas, administrativas y financieras relativas
al proceso de manera consensuada. El GTRE se compone de representantes de los tres niveles de la
plataforma y tendrá dos planos: (1) el grupo amplio o asamblea donde están todos los miembros del
GTRE y (2) mesas de trabajo técnicos o territoriales que se crearán de acuerdo a los temas de interés en

Nivel 1
Toma de
decisiones
(autoridades

Nivel 2
Preparación
e
implementaci
ón de
decisiones,

Nivel 3
Consulta,
participación
(sociedad
civil,
comunidades
, dueños de

Secretaria
técnica del
proceso
REDD+/END
E,

GT de
REDD+/ENDE
(GTRE),
representantes

Grupo
amplio

 Mesas de
trabajo
técnicos o
territoriales
(Regiones

Comisión Nacional
Forestal, CONAFOR,
Órgano de
seguimiento, control y

Comisiones
Forestales,
- Regionales
(regiones
autónomas)

Otras instancias
(territoriales) de
participación
sectorial o de

Consultor
ías y
apoyo

Comités de
gobernanza
forestal

Secretaria de la
Presidencia de la
República,

55

la discusión (p.ej., escenarios de línea base, sistemas de MRV, esquemas de incentivos, medidas
REDD+/ENDE elegibles, marcos administrativos y legislativos de implementación, salvaguardias sociales
y ambientales, desafíos específicos en las regiones autónomas o comunidades indígenas, entre otros).
En el grupo amplio pueden participar, en un principio, todas las instituciones y personas que pueden, a
través de su trayectoria, demostrar interés o pericia en los temas de manejo y conservación de
bosques, desarrollo rural y/o cambio climático en Nicaragua.

El GTRE tendrá un presidente elegido por la asamblea para un tiempo a definir en la orgánica de
funcionamiento del GTRE (véase abajo). El presidente preside las reuniones del GTRE apoyado por la
Secretaria Técnica del proceso REDD+/ENDE (STRE). Las demás funciones del presidente se definen
también en la orgánica de funcionamiento del GTRE.

La STRE sería dependiente de MARENA y estará encargada en llevar el apoyo técnico y administrativo
del proceso que incluye la coordinación de reuniones, talleres y estudios y toda la logística del proceso.
El STRE es el nexo entre el GTRE y el nivel 1 de la plataforma y la CONAFOR y estará encargada de
coordinar todo el manejo de conocimiento e del flujo de la información del proceso y también de las
comunicaciones. Además la STRE debe procurar, en el marco de las limitaciones presupuestarias
establecidas, condiciones logísticas y comunicacionales que permiten la participación de actores
interesados y claves para el proceso que viven en lugares remotos del país.

El nivel 1 de la plataforma en conjunto con la CONAFOR convoca la formación del GTRE. El GTRE se dará
en sus primeras sesiones una orgánica de funcionamiento que incluya los procedimientos en las
discusiones de las mesas de trabajo, el proceso de toma de decisiones en el grupo amplio y en las
mesas de trabajo y un mecanismo de resolución de conflictos. Para la toma de decisiones en el grupo
amplio se procurará de tener representados equitativamente los principales grupos de interés (p.ej.,
gobierno nacional, gobiernos regionales autónomos, propietarios de bosques y comunidades locales e
indígenas, y ONGs ambientalistas, entre otros). La participación de instituciones de cooperación técnica
o financiera tendrá solamente el carácter de observación y no podrán participar en las decisiones.

El GTRE genera las propuestas constituyentes para la estrategia y el esquema REDD+/ENDE en el país y
los canaliza a través de la STRE hacia el nivel 1 de la plataforma y la CONAFOR. En las propuestas se
indicarán claramente eventuales divergencias de opiniones o áreas temáticas en los cuales no se han
podido llegar a proposiciones consensuadas. El tratamiento de las divergencias será materia de un
procedimiento de resolución de conflictos basado en el principio de la subsidiaridad.

La participación en el GTRE puede hacer uso también de las instancias territoriales de concertación
forestal (comisiones forestales regionales, departamentales y municipales, los comités de gobernanza
forestal, GOFOs y las instancias de concertación de la planificación del desarrollo rural (gabinetes de
producción, CPCs del sector rural). Esto puede darse a través de la participación de representantes de
las comisiones o los comités a nivel territorial en el GTRE o a través de la participación de sus miembros
individuales.

Para agilizar el proceso se trabajará en las mesas de trabajo con propuestas iniciales desarrolladas por
consultores externos o técnicos de las mismas instituciones públicas o privadas participantes en el
proceso y el GTRE. Las mesas de trabajo discutirán y decidirán sobre los contenidos de las propuestas
hasta llegar a una versión consensuada que se presentará en las reuniones del grupo amplio
(asamblea). En las reuniones del grupo amplio se decide sobre la aceptación de las propuestas y su
eventual presentación al nivel 1 de la plataforma y la CONAFOR.

56

El programa de trabajo del GTRE y el cronograma de las actividades de las mesas de trabajo, el
calendario de las reuniones del GTRE, las consultas territoriales, etc se establecerá durante los primeros
meses después del establecimiento del GTRE.

1c.4: Fases principales del proceso de participación

El proceso de participación será un eje central y transversal en todo el desarrollo del R-PP, el desarrollo
de propuestas y las decisiones sobre todos los elementos necesarios de la preparación para la
aplicación exitosa de un esquema REDD+/ENDE en Nicaragua. Este proceso se puede dividir en tres
fases, a saber: (1) Actividades iniciales con la necesaria información y capacitación de los actores claves,
(2) Desarrollo de las propuestas de preparación (Readiness) consensuadas, y (3) Validación,
oficialización y diseminación de las propuestas.

1. Actividades iniciales

La fase de las actividades iniciales requiere un tiempo de aprox. 12 – 15 meses y está compuesto
por las siguientes actividades o elementos:

 Formación de la Secretaria Técnica (STRE) como órgano dependiente de MARENA que debe
funcionar con personal permanente durante todo el proceso

 Desarrollo de talleres nacionales y regionales con actores claves con especial énfasis en
territorios de mayor potencial para REDD+ (RAAN, RAAS, zona Centro-Norte). Los participantes
para los talleres de capacitación e información se eligen a través de un análisis de actores
claves (stakeholder analysis). Los temas de capacitación estarán principalmente relacionadas
con el proceso del R-PP y los alcances del tema REDD+ en el contexto nacional, regional y
territorial. Al mismo tiempo se levantan preliminarmente las percepciones y preocupaciones de
los actores en relación al tema para tomarlos en cuenta para las posteriores discusiones en el
GTRE

 Formación del GTRE a través de una convocatoria por parte del Nivel 1 y la CONAFOR. Este
GTRE puede depender formalmente de la CONAFOR ya que ella está facultada para formar
comisiones y grupos de trabajo, o puede también depender directamente de la plataforma del
nivel 1.

 Desarrollo de una orgánica de funcionamiento del GTRE. Esta orgánica es importante para que
todos los participantes en el GTRE sepan claramente sus derechos y responsabilidades, las
formas de actuar y de tomar las decisiones en el GTRE y los procedimientos a seguir en caso de
que hayan divergencias de opinión o conflictos entre las partes. Para la orgánica del GTRE se
podría pensar también en el establecimiento de una instancia de toma de decisiones
(directorio o mesa directiva)en la cual los diferentes intereses en el tema REDD+/ENDE están
equitativamente representadas. Los detalles de esta orgánica se definen durante los primeros
3 meses después de la fundación del GTRE.

 Desarrollo de un plan de trabajo del GTRE para los 3 a 4 años del proceso. El plan de trabajo
debe abarcar el acompañamiento de todo el proceso del R-PP y el desarrollo de todos los
elementos necesarios en el esquema REDD+/ENDE.

 Desarrollo de un borrador de estrategia de REDD+/ENDE para Nicaragua. Este borrador debe
incluir, por lo menos:

57

o Análisis detallado y diferenciado del uso de la tierra y las causas directas e indirectas de
cambio de uso de suelo aplicable a los regiones, áreas y territorios identificados como
de mayor potencial para REDD+/ENNDE

o Propuestas de medidas REDD+ elegibles diferenciadas territorialmente

o Alternativas de línea base o escenarios de referencia a nivel nacional y sub-nacional
(regional)

o Propuestas para un diseño de un sistema de monitoreo con categorías y atributos en
concordancia con la línea base, las potenciales medidas REDD+/ENDE incluyendo
aspectos claves para un monitoreo de la gobernanza de REDD+/ENDE

o Propuestas para las salvaguardias ambientales y sociales

o Propuesta de un sistema de incentivos REDD+ que sea aplicable a través de fondos
nacionales

o Análisis de un marco jurídico y administrativo factible para la aplicación de un esquema
REDD+/ENDE en el país y compatible con los requerimientos de procesos
internacionales relacionados con bosques y cambio climático

2. Desarrollo de las propuestas de preparación (Readiness) consensuadas

Esta fase requiere aprox. 15 – 20 meses y constituye la fase central de todo el proceso. Las
discusiones entre los actores, sus acuerdos y decisiones se generarán aquí. Eventuales conflictos y
desacuerdos, en la medida de lo posible, se solucionan en esta fase también. Las discusiones entre
los actores se estarán dando en el seno del GTRE y sus mesas de trabajo. Las principales actividades
o elementos son:

 Formación de las mesas de trabajo del GTRE de acuerdo a los principales temas de interés.
Un división inicial podría darse siguiendo los elementos principales del borrador de
estrategia REDD+/ENDE pero la decisión definitiva acerca de eso está con el GTRE. Cada
mesa de trabajo recibe el encargo de generar una propuesta consensuada sobre las
respectivas propuestas del borrador de estrategia REDD+/ENDE (véase fase anterior). La
composición de las mesas de trabajo debe reflejar lo más posible una representación
equitativa de los diferentes grupos de interés además de personas especializadas en los
respectivos temas (consultores o técnicos de las instituciones). Las mesas de trabajo eligen
un coordinador o relator que comunica las decisiones y propuestas definitivas hacia el
grupo amplio (asamblea) del GTRE. La STRE funciona como facilitadora del trabajo de las
mesas de trabajo y el GTRE como tal.

 Desarrollo de planes de trabajo de las diferentes mesas. Estos planes se generan con el
apoyo de la STRE y deben aprobarse por el grupo amplio del GTRE.

 El grupo amplio del GTRE se reúne regularmente (p.ej. cada tres meses) para revisar el
avance del trabajo en las diferentes mesas de trabajo y recibe también información sobre
eventuales conflictos o desacuerdos entre los participantes. Un reconocimiento temprano
de posibles conflictos es necesario para darles un tratamiento adecuado ya en sus estados
iniciales.

 Presentaciones de los resultados del trabajo de las diferentes mesas de trabajo al grupo
amplio del GTRE y a audiencias a actores claves que no participan de forma permanente en
las reuniones del GTRE. Cuando las mesas de trabajo están en un avanzado estado de las

58

discusiones o a punto de terminar sus discusiones se pueden realizar presentaciones de los
principales resultados de su trabajo. Esto se podría realizar a través de sesiones especificas
del GTRE.

 Decisión sobre las propuestas en el seno del GTRE. Cuando todos los elementos de la
estrategia están discutidos y los borradores finales producidos por las mesas de trabajo, el
grupo amplio (o una instancia especifica dentro del grupo amplio dependiendo de cómo la
orgánica del GTRE este desarrollado)decide sobre ellos

 Desarrollo de un borrador final de la estrategia REDD+/ENDE consensuado

3. Validación, oficialización y diseminación de las propuestas

Esta fase iniciará una vez que se haya producido el borrador final consensuado en el seno del GTRE.
La duración de esta fase se puede calcular con 9 – 12 meses. Las siguientes actividades estarían
pensadas para ello:

 Validación del borrador final de estrategia REDD+/ENDE hacia el nivel 1 y la CONAFOR para
su aprobación.

 Evaluación del borrador por entidades técnicas y políticas del FCPF y CMNUCC

 Oficialización de la estrategia REDD+/ENDE a través de la Presidencia de la Republica

 Reconocimiento de la estrategia REDD+/ENDE a nivel de FCPF / CMNUCC

 Diseminación y publicación de la estrategia REDD+/ENDE

 Transición hacia la implementación de la estrategia y la fase de R-Package

Para las actividades de consulta y discusión durante el proceso y la revisión de los aspectos arriba
mencionados se deberían considerar los siguientes estándares mínimos:

 Respecto a los derechos de propiedad de territorios y de acceso a los recursos de los actores

(productores, comunidades indígenas y locales, etc.)

 Distribución equitativa de los beneficios de un programa REDD+ entre todos los actores

relevantes y tenientes de derechos

 Mejoramiento de la seguridad y del bienestar de los pueblos indígenas y comunidades locales

 Concordancia con los objetivos de desarrollo económico y social de mayor jerarquía en el país

 Mantención o mejoramiento de los co-beneficios ecológicos (biodiversidad y servicios eco-

sistémicos)

 Participación efectiva con información previa y adecuada hacia todos los actores y tenientes de

derechos para permitir una toma de decisiones y una gobernanza apropiada

 Cumplimiento de todas las leyes nacionales e internacionales así como acuerdos y

convenciones relevantes

59

1.c.5 Plan del Diseño, consulta, validación y divulgación (PDCVD) de la ENDE en las Regiones

Autónomas

Se consultó con los técnicos de la Costa Caribe, quienes forman parte del Nivel 2 de la Plataforma ENDE
para elaborar y planificar un adecuado acercamiento del tema REDD+ y de la ENDE con énfasis en la
Costa Caribe. Cabe señalar, que representantes de las Regiones Autónomas estarían incluidos dentro
del GTRE y en las mesas de trabajo (o grupos de trabajo) que se conformen para discutir los diversos
aspectos que conllevará la propuesta de la ENDE. Es posible y pertinente que en su momento se
conformen mesas de trabajo territoriales para discutir los intereses específicos de las Regiones
Autónomas.

El PDCVD de la ENDE tendrá como base la estructura organizativa y el mecanismo descentralizado del
actual proceso de Gobernanza forestal que se desarrolla a nivel nacional bajo el marco de la política
forestal durante 2007-2009 (Anexo 1a-2), a través de los Comités de Gobernanza forestal (GOFOs
territoriales) y se espera tomar en cuenta las lecciones aprendidas de este proceso y de la Alianza para
la Gobernanza forestal18.

• Establecimiento de un mecanismo de concertación descentralizada (Comité de Gobernanza

Forestal)
• Concertación de una política/estrategia forestal
• Plataforma para consulta territorial (política biodiversidad, suelo, cuenca, seguridad

alimentaria y REDD
• Plataforma para cooperación Centroamericana (PERFOR, ERA)

Para construir el PDCVD se definieron estrategias de tipo organizativas y estrategias del proceso en sí,
estas consideraciones se tomarán en cuenta para mejorar la eficiencia de la elaboración de la ENDE y
así lograr la efectividad y eficiencia necesaria.

Estrategias organizativas del proceso

 Proceso articulado con autoridades regionales y municipales

 Identificar lecciones aprendidas de procesos de forestería comunitaria, del manejo de

recursos naturales en el territorio y de proyectos de desarrollo local

 Articulación de Plataforma ENDE con regiones del Caribe

 Alianza regional del proceso ENDE con miembros del CCF-A para definir métodos de

pertinencia cultural

 Conformación del Grupo ENDE de la Costa Caribe articulado a plataforma ENDE Nacional

 Desarrollar y formular estrategias, acuerdos sub-nacionales ENDE

 Generar versión preparatoria ENDE en Costa Caribe con acciones hasta 2015

18 Instancia interinstitucional conformada por: MAGFOR, INAFOR, MARENA, GRAAS, GRAAN, AMU, FONADEFO, GTZ, FAO,
Fondo Común (Finlandia, Suiza, Suecia, Noruega), VERIFOR , CATIE, CIFOR, Global Witness

60

 Operar grupo técnico CABO-CCM. Atender el tema de consulta y salvaguardas.

 Acompañamiento del Gobierno regional

 Buena coordinación entre enlaces-comunidad-Gobierno regional

 Presencia de instituciones vinculantes

Estrategias del proceso

 Diseñar, formular, preparar, incorporar, articular grupo carbono con Costa Caribe (CABO –

CCM)

 Talleres a nivel de municipios con organizaciones e instituciones. Talleres en territorios

indígenas para abordar el tema.

 Facilitadores con dominio del miskito, sumo, mayagna, kriol, o en su defecto traducción

efectiva de acuerdo a los grupos participantes

 Los talleres y/o consultas que los realicen los Gobiernos regionales

 Procurar que los facilitadores sean de la Región

 Que la convocatoria sea efectiva

 Documentos de fácil comprensión

 Construir manuales con enfoque de derechos autonómicos en 4 lenguas autóctonas

 Formación de facilitadores regionales

 Capacitar a técnicos de proyectos e instituciones para que estos capaciten a líderes

comunitarios

 Conocer los proyectos endógenos de desarrollo territorial de cada GTI

 Interiorización del tema en su lengua

 Formación de facilitadores regionales en los principales temas: 1)Qué es REDD, 2)Avance

del proceso ENDE en Nicaragua, 3)Cambio climático, 4)Cuantificación de carbono, y 5)otros

temas.

 Capacitar a líderes comunitarios para que éstos capaciten a la población

 Organizar grupos de trabajo temáticos que aborden aspectos como: Cambio de uso de

suelo, línea base y monitoreo, consulta y participación incluyendo salva guarda.

 Tomar en cuenta la construcción de manera concertada sobre los aspectos metodológicos

y articulación de los procesos de consulta.

 Temas vinculado a Conocimiento tradicionales, usos consuetudinario de recursos naturales

y biodiversidad

 Acceso y distribución equitativa de beneficios.

 Abrir un programa de capacitación relevante al tema ENDE PLUS con énfasis gerencial para

los niveles - 1 y sus representaciones regionales.

1.c.6 Aspectos metodológicos para la consulta y participación - otros estudios relacionados al tema

ENDE que tienen vinculación con las Regiones Autónomas.

 Mecanismo de consulta tomando en cuenta Consentimiento libre previo e informado, y libre

determinación de los pueblos indígenas.

61

 Proceso permanente de articulación y coordinación entre los diferentes marcos de gobernanza.

1.c.6.Actividades necesarias

Para cumplir con la elaboración de la ENDE/RPP por etapas se plantearon una serie de actividades
relacionadas con las consultas a nivel nacional, regional y local, y para el funcionamiento del GT-ENDE.

Se prevee desarrollar una etapa de consultas preliminares y una etapa de consultas nacionales y
regionales.

La etapa de consultas preliminares consistirá en retroalimentar este documento RPP a través de
reuniones de trabajo con actores claves en los temas de políticas públicas agrícolas, forestal y
ambiente, arreglos institucionales, monitoreo forestal, entre otros temas claves planteados en el RPP.
El objetivo de esta etapa es realizar mejoras al documento borrador RPP versión 3 mediante consultas
con actores claves nacionales y regionales, lo cual permitirá una retroalimentación y ajustes adecuados
más acertados de la visión nacional y regional del plan preparatorio de la ENDE. Esta etapa tendrá una
duración de un mes (Marzo 2011), y el producto final será la entrega de la versión 4 del RPP ante el
FCPF en abril 2011.

Durante la etapa de consultas nacionales y regionales, en primera instancia, se planificarán talleres
nacionales y regionales para socializar principalmente: i) la situación de Nicaragua en el contexto
mundial de REDD+, ii) El actual documento borrador RPP, iii) el Plan operativo anual que apoyará la fase
Readiness de Nicaragua, iv) Definición orgánica y funcional del GT-ENDE. Al menos esta planificación de
talleres regionales deberá abarcar los cuatros puntos o regiones priorizadas por el país: RAAN, RAAS,
Río San Juan y Nueva Segovia.

Además se elaborará un Plan de Diseño, consulta, validación y divulgación (PDCVD) de la ENDE, el cual
incluirá la elaboración, diseño, implementación y reproducción de materiales para abordar el tema
REDD+ y otros temas claves nacionales y regionales. Algunos materiales necesarios son: folletos,
manuales, brochures, banners, posters, libretas, bolígrafos, camisetas, bolsos, rota folios, etc.

Todos estos materiales serán diseñados en función del grupo nacional al cual será dirigidos los procesos
de construcción y diseño de propuestas para la ENDE, se espera que todos los textos e imágenes sean
adaptados a la realidad nacional (léxico técnico y coloquial) con enfoque de género, multiétnico y
multilingüe. Así mismo, cualquier programa de divulgación en medios de difusión masiva deberá tomar
en cuenta las particularidades culturales de la población al cual irán dirigidos.

Otro aspecto importante de las consultas será la implementación de un programa de información y
capacitación a comunidades indígenas, comunidades rurales, actores tomadores de decisión local,
municipal y departamental, orientado a la socialización del tema REDD+, y la apropiación del proceso
de elaboración de la ENDE.

62

Presupuesto

Tabla 1c: Resumen de las Actividades y del Presupuesto de las Consultas y Participación

Actividad
Principal Sub. Actividad

Miles de US $

2011 2012 2013 2014 Total

Consulta ENDE

Taller Nacional
$10 $10 $10 $30

Talleres regionales
$20 $20 $30 $20 $90

Elaboración de material
divulgativo para abordar el
tema REDD y otros temas
claves (folletos, manuales,
brochures, texto e
imágenes adaptados a la
realidad nacional con
enfoque de género,
multiétnico y multilingüe). $30 $40 $40 $30 $140

Programa de divulgación
nacional y regional (incluye
diseño del programa e
implementación) $20 $30 $30 $30 $110

Programa de información y
capacitación a
comunidades indígenas
(incluye diseño del
programa e
implementación) $30 $40 $40 $40 $150

Desarrollo propuesta
organica de
funcionamiento del GTRE $10 $10

Funcionamiento
de la secretaria
del GTRE

Personal $33 $33 $33 $33 $132

Costos de oficina
$12 $12 $12 $12 $48

Equipamiento $10 $20 $20 $50

Página Web y medios
multimedia $3 $3 $3 $3 $12

Funcionamiento
del GTRE

Talleres de evaluación y
planificación $5 $10 $10 $5 $30

Reuniones de grupo amplio
y mesas de trabajo $10 $15 $15 $15 $55

Intercambios $4 $4 $4 $4 $16

Estudios y consultorias
para desarrollar borradores
de propuestas $10 $10 $10 $30

Total $207 $247 $237 $212 $903

Gobierno Nacional $0

FCPF $192 $247 $237 $212 $888

Programa UN-REDD (si aplica) 0

Programa MASRENACE fase III 0

Programa regional REDD-CCAD-GTZ 15 15

63

Otro Aliado para el Desarrollo 3
(nombre)

Component 2: Prepare the REDD-plus Strategy

En este componente se presentan las consideraciones de país necesarias para la preparación de la
estrategia ENDE. Los planteamientos y actividades descritas en esta sección aún deben ser revisados y
validados en una etapa amplia de consulta nacional.

2a. Assessment of Land Use, Forest Law, Policy and Governance

La sección 2a hace una breve reseña de los principales avances en el país en materia política, de
gobernanza forestal, situación legal en el sector forestal y agropecuario, situación de la tenencia de la
tierra, y aspectos institucionales que favorecen la implementación de un mecanismo REDD+ nacional.
Así mismo, se presenta un estudio acerca de las causas de la deforestación y la degradación forestal a
nivel nacional, se evalúan los estudios históricos del uso actual del suelo y los cambios de uso de la
tierra reportados entre los años 1983, 2000 y 2009. Además se plantean las repercusiones que estos
cambios tienen para los bosques del país, por lo que al final se proponen actividades necesarias para
mejorar la situación nacional.

2.a.1 Las Políticas y leyes forestales19

Las primeras actividades nacionales para proteger el recurso bosque fueron algunas leyes como: Ley de
Conservación de Riquezas Naturales (1958), Ley de Conservación, Protección y Desarrollo de las
Riquezas forestales del país (1967). Sin embargo, para este tiempo la política forestal orientaba que los
bosques le pertenecían al Estado y no al dueño de la tierra, lo cual era un desincentivo para quien
quisiese manejar el bosque. El bosque estaba sujeto a concesiones forestales con un área desde 1,500
hasta 15,000 km2. Bajo este esquema se promovieron las concesiones forestales mediante inversión
extranjera, este sistema no favoreció el mercado interno ni las actividades forestales, muy por el
contrario fue una época en la cual la explotación maderera degradó y deforestó grandes extensiones de
bosque natural.

19 Alves-Milho S.F. Dinámica del Sector Forestal 1960-1990.
FAO 1992.
MAGFOR. 2008. Compendio Jurídico Forestal de Nicaragua, 1998-2008. 2da Edición. Managua, Nicaragua.
Editorial GRAFICENTRO.340 p.

64

Como una medida para detener la explotación de los recursos forestales, en 1976 se crea la ley de
Emergencias sobre Aprovechamiento racional de los bosques, esta ley crea las bases para el
establecimiento de las futuras reservas forestales y/o áreas protegidas. Además se crea un Fondo
Forestal Nacional y la Dirección de Recursos Naturales del Ministerio de Agricultura y Ganadería (actual
MAGFOR).

A partir de 1979 se dan importantes avances para la gestión ambiental y forestal, primero se crea el
Instituto de Recursos Naturales y del Ambiente (IRENA) y se cancelan las concesiones forestales cuyo
auge fue durante el período de 1960 a 1980. Se crea el Servicio de Parques Nacionales en 1980. Sin
embargo, la inestabilidad política y la guerra impidieron el desarrollo de la producción forestal en ese
período. Adicionado a esto entre 1980 a 1990 se aumentaron los cánones forestales, lo cual influyó en
la expansión agropecuaria hacia la región Central y Atlántica del país, y de los cultivos de café y algodón
en el Pacífico, el aumento de las áreas de pasturas demuestran que estas regiones rápidamente
cambiaron los paisajes forestales por usos agropecuarios, debido a que en 1977 existían 3.1 mill ha de
pastos y para 1991 eran 5.0 mill ha (FAO 1992).

Entre 1960 a 1980 otras políticas que incidieron en el sector forestal fueron la política de concesiones
de riquezas naturales, la política energética y la política de construcción de caminos y carreteras. La
primera otorgó permisos a empresas madereras para extraer maderas y minerales, sin una
reglamentación adecuada de la extracción de los recursos naturales, lo cual favoreció la deforestación y
degradación de grandes áreas de bosques naturales en el país. La política energética trató de impulsar
el uso masivo de las cocinas de gas, pero esto no fue posible por diversos factores como: acceso,
economía, falta de demanda, entre otros aspectos, y como la cultura de la población está orientada al
consumo de la leña para la combustión de alimentos, el crecimiento poblacional favoreció el aumento
la demanda de leña en las últimas décadas, por lo que se convirtieron áreas de bosques para fines de
abastecimiento de leña. Por último, la política de construcción de caminos y carreteras, construyó
importantes caminos de acceso hacia la Costa Atlántica, sin embargo, esto también significó la
influencia de los procesos de deforestación y degradación en nuevas áreas de bosques en esa región.

A inicios de 1990, las principales leyes sectoriales que incidieron en el sector forestal, fueron: la política
de tierras, la política de desarrollo industrial y la política turística, todas influyeron negativamente en el
desarrollo forestal del país. Por ejemplo, la política de tierras promovió y adjudicó tierras forestales a
demandantes de tierras (en su mayoría desmovilizados de la guerra y repatriados), sumado a estos
procesos de asignación de tierras no se contó con un acompañamiento adecuado de catastro y
titulación, por lo que aumentó la inestabilidad por tenencia de la tierra y la confusión acerca de la
estatización del bosque como patrimonio, ambos elementos influyeron en esa época en la
desvalorización del bosque natural en el país.

Así mismo, la política de reconversión y desarrollo industrial planteada para el período 1995-2000 no
tomó en cuenta el desarrollo de la industria forestal, por el contrario, se limitó la actividad forestal a la
extracción, plantación y la producción de productos de primera transformación de la madera. Además,
existieron insuficientes mecanismos de fomento para reactivar la industria y modernizar la tecnología
forestal. A consecuencia de esta falta de promoción y fomento, se mantienen equipos obsoletos, un
pobre desarrollo de la cadena forestal y bajas exportaciones de productos forestales.

Durante el año 2000 a la fecha han surgido una serie de iniciativas en el sector forestal a saber: mayor
extensiones de plantaciones forestales con fines comerciales y de protección, mayor auge del turismo
rural, ecológico o de montaña, fomento de la certificación forestal de bosques naturales, entre otras, lo

65

cual le ha dado un mayor impulso al manejo sostenible de los bosques y a la restauración y
reforestación de áreas degradadas de bosques y de otras tierras fuera de bosques. Sin embargo, cada
iniciativa o proyecto forestal no está visibilizado como parte un programa nacional en pro del
desarrollo del sector forestal, por lo que era prioritario mejorar diversos aspectos instituciones y
políticos y superar las limitaciones o debilidades que no permiten una adecuada implementación de
medidas REDD+.

Limitaciones para implementar la Reducción de la Deforestación y Degradación Forestal bajo el
mecanismo internacional REDD+

• Limitadas capacidades técnicas y de tecnologías en las instituciones nacionales vinculadas al
sector ambiental y forestal,

• Existe una débil e insuficiente política de fomento a la conservación y manejo de los bosques,
• Sistemas de planificación y monitoreo ambiental y forestal débiles e insuficientes. Ejemplo:

Nicaragua no tiene suficientes indicadores ambientales y forestales para evaluar el estado de
avance o reducción de los procesos de deforestación y degradación nacional,

• Falta aun mayor coordinación interinstitucional y voluntad política para desarrollar un
verdadero monitoreo ambiental y forestal en el país,

• Las divisiones de planificación de las instituciones del sector ambiental y forestal tienen énfasis
en la ejecución física y financiera, y no en la parte técnica referida al estado de los bosques,

• Los proyectos generan su propio sistema de monitoreo, pero no existe un sistema nacional de
monitoreo ambiental y forestal para construir una contabilidad nacional de los avances,

• El abordaje de la deforestación y degradación forestal en las actuales estrategias nacionales no
está siendo tratada con un enfoque integral (causas directas e indirectas vrs. efectos directos e
indirectos), los datos e información disponible requieren ser mejorados significativamente para
cumplir con los requerimientos nacionales e internacionales.

A raíz de este reconocimiento de amenazas y debilidades existentes en el marco institucional,
normativo y político en el sector forestal, entre 2007 y 2008 el Gobierno se dio a la tarea de hacer
ajustes a la Política Nacional de Desarrollo Sostenible del Sector Forestal de Nicaragua. Esta política fue
revisada y actualizada por parte del Comité de Gobernanza Forestal de Nicaragua del que forman parte
el Ministerio Agropecuario y Forestal (MAGFOR), Ministerio de Ambiente y Recursos Naturales
(MARENA), Instituto Nacional Forestal (INAFOR), Fondo Nacional de Desarrollo Forestal (FONADEFO),
Gobiernos de las Regiones Autónomas del Atlántico Norte (RAAN) y Sur (RAAS), Asociación de
Municipios de Nicaragua (AMUNIC), Asociación Gremial de Profesionales Forestales (AGREFOR),
Pueblos indígenas, afro descendientes y comunidades étnicas, entre otros, en respuesta a los
requerimientos de ajuste y actualización del Decreto No. 50 – 200120. Por lo que puede decirse que es
una ley forestal renovada y que recoge el sentir y problemáticas actuales del sector forestal
nicaragüense.

20Documento del Decreto accesible en:
http://www.inafor.gob.ni:8080/legislacion_normas/PDF/Decretos/Politica%20Forestal%20de%20Nicaragua,%20D
ecreto%2050-2001.pdf Documento del Decreto accesible en:
http://www.inafor.gob.ni:8080/legislacion_normas/PDF/Decretos/Politica%20Forestal%20de%20Nicaragua,%20D
ecreto%2050-2001.pdf

http://www.inafor.gob.ni:8080/legislacion_normas/PDF/Decretos/Politica%20Forestal%20de%20Nicaragua,%20Decreto%2050-2001.pdf
http://www.inafor.gob.ni:8080/legislacion_normas/PDF/Decretos/Politica%20Forestal%20de%20Nicaragua,%20Decreto%2050-2001.pdf
http://www.inafor.gob.ni:8080/legislacion_normas/PDF/Decretos/Politica%20Forestal%20de%20Nicaragua,%20Decreto%2050-2001.pdf
http://www.inafor.gob.ni:8080/legislacion_normas/PDF/Decretos/Politica%20Forestal%20de%20Nicaragua,%20Decreto%2050-2001.pdf

66

Bajo este contexto se impulsó un proceso amplio de consulta y concertación con más de tres mil
quinientos líderes en todos los departamentos y regiones de Nicaragua, las actividades se resumen
brevemente:

1. Una consulta y concertación territorial con los actores del sector forestal y los Gabinetes del
Poder Ciudadano, Febrero a Julio de 2007;

2. Un taller Nacional con los líderes nombrados por las plataformas de Gobernanza Forestal de los
departamentos y Regiones Autónomas del Atlántico Nicaragüense, 12 de Julio de 2007;

3. Un taller de expertos en Políticas Ambientales, Recursos Naturales y Forestales nacionales e
internacionales, 26 y 27 de Julio de 2007;

4. La presentación a autoridades de los Consejos Regionales de la RAAN, RAAS y AMUNIC, Julio a
Agosto de 2007;

5. Revisión y aprobación en lo general por parte de la Comisión Nacional Forestal (CONAFOR), 14 de
Diciembre de 2007;

6. Presentación a diferentes delegados de los Gabinetes del Poder Ciudadano, Noviembre – 2007 a
Marzo - 2008

7. Desde noviembre 2007 a abril de 2008 se realizó una conciliación, armonización y ajustes de esta
política forestal con la Constitución Política de Nicaragua y con las políticas aprobadas o
impulsadas por el Gobierno de Reconciliación y Unidad Nacional:

i. Política de Seguridad y Soberanía alimentaria y su nueva propuesta;
ii. Política de Ordenamiento Territorial;
iii. Política General de Tierras;
iv. Propuesta de Política de Manejo de Cuencas Hidrográficas;
v. Propuesta de Política Industrial de Nicaragua;
vi. Propuesta de Política de Biodiversidad;
vii. Propuesta de Política de Biotecnología;
viii. Propuesta de Política de Acceso al Financiamiento para el sector rural;
ix. Otras políticas de ambiente y rurales impulsadas en 2007 y 2008.

8. En junio de 2008 la Comisión Nacional Forestal (CONAFOR), máxima instancia de concertación
del sector forestal, realizó la aprobación de la Política Nacional de Desarrollo Sostenible del sector
forestal de Nicaragua, esta aprobación tuvo el consenso y aceptación de los diferentes sectores y
entidades consultadas21.

Los principales resultados y pasos a futuro de este proceso son:

21 La política fue gestionada en alianza estratégica y apoyo del Programa de Manejo Sostenible del Recursos
Naturales y Formación de Capacidades Empresariales (MASRENACE)/ GTZ), Programa de Gobernanza y Desarrollo
Local (PROGODEL/ GTZ), el Proyecto Bosque y Biodiversidad Agrícola para apoyar la Seguridad Alimentaria de la

Organización de las Naciones Unidas para la Agricultura y Alimentación (FAO/ FNPP), la Agencia para el Desarrollo de la
Cooperación Austriaca - PRODESOC (ADA), Rainforest Alliance (RA) – Agencia de Estados Unidos para el Desarrollo
Internacional (USAID), Forest Law Enforcement and Governance (FLEG/ BM), Centro Agronómico Tropical de Investigación y
Enseñanza (CATIE), Proyecto Araucaria/ MARENA, Proyecto de Manejo Sostenible de la Tierra (MST/ MARENA), Secretaria
Ejecutiva de la Comisión Centroamericana de Ambiente y Desarrollo (CCAD), Embajada de Brasil en Nicaragua, los fondos
competitivos para el Desarrollo de Políticas y Estrategias del Sector Agropecuario y Forestal (PASA – DANIDA) y Proyecto de
Tecnología Agropecuaria del MAGFOR (PTA II/ BM).

67

a. Una política forestal ampliamente consultada que incluye ajustes en sus lineamientos transversales

de: I. Gobernanza Forestal, II. Descentralización y III. Ordenamiento territorial y líneas específicas al
sector como: I. Acceso al recurso, II. Fomento y promoción forestal, III. Forestería comunitaria y IV.
Articulación de la Cadena de Valor.

b. Cada uno de estos lineamientos fueron complementados por Mecanismos de financiamiento e
instrumentos económicos que deberán ser impulsados e implementados por las instituciones del
Estado Nicaragüense para hacer efectivo el desarrollo sostenible del sector forestal de Nicaragua.

c. El Gobierno a través de sus instituciones seguirá impulsando: I. La Comunicación, Divulgación y
Educación Ambiental y Forestal, II. La construcción del Programa Forestal Nacional (PFN), III. El
desarrollo de Iniciativas de Deforestación evitada, IV. El diseño de mecanismos que promuevan el
Pago por Servicios Ambientales, V. La Cruzada Nacional de Reforestación y VI. La Forestería
comunitaria con líderes del sector forestal y los Gabinetes del Poder Ciudadano incluyendo a los
grupos Afrodescendientes, Pueblos indígenas y Comunidades étnicas.

2.a.2 Aspectos de Gobernanza forestal

El proceso de Gobernanza forestal en el país inició entre 20006-2007. La Gobernanza forestal se
fundamentó en tres principios básicos de esa definición: 1) Soberanía y dirección del país, 2)
Coherencia e integración dentro y fuera del sector forestal, y 3) Asociación y participación. El Gobierno
adoptó el enfoque de Gobernanza propuesto por el Foro de Bosques de Naciones Unidas en 1997, bajo
el concepto de Programas Forestales Nacionales (Figura 5).

Figura 5. Principios básicos de la definición de Gobernanza adoptada por Nicaragua.

Los retos actuales de la Gobernanza en el país son:

• Marco legal armonizado entre los sectores: Agropecuario-Forestal-Ambiental
• Diálogo entre los niveles gobierno-privados- comunitarios para resolver conflictos y facilitar la

cooperación
• Mecanismos de seguimiento y control

Gobernanza

Forestal en

Nicaragua

68

• Cambio de paradigma en el uso del recurso forestal: de la explotación hacia el manejo forestal
sostenible

• Incentivos fiscales y monetarios para un manejo forestal sostenible
• Fortalecer las capacidades de actores locales, disminuir las brechas de dependencia existentes,

promover actividades productivas eficientes y sostenibles alrededor de los bosques.

Desde 2007 Nicaragua inició un proceso para establecer de forma participativa el Programa Forestal
Nacional (PFN) del Poder Ciudadano 2010-2014. El PFN se convierte en la plataforma de articulación
entre el sector público y privado vinculado al tema de los ecosistemas forestales en el país. Además, el
PFN tiene estrecha vinculación con el marco nacional de políticas nacionales como es el Plan Nacional
de Desarrollo Humano y constituye el instrumento que operativiza la Política Nacional de Desarrollo
Sostenible del Sector Forestal de Nicaragua. En el anexo 1a-3 se presenta un esquema detallado del
proceso de consulta de la ley forestal y del proceso participativo en el que fue desarrollado el PFN.

En Nicaragua los principales logros obtenidos del proceso de Gobernanza han permitido un avance
significativo en cuanto a la comunicación y alianzas con los Gobiernos regionales de las Regiones
Autónomas del Atlántico Norte y Sur, esto ha permitido una participación activa de los representantes
de comunidades indígenas en el país, y han promovido la participación y consulta local de los diversos
actores involucrados e interesados en el desarrollo del sector forestal en el país.

Los principales logros a la fecha en los temas de Gobernanza se resumen en:

• Establecimiento de un mecanismo de concertación descentralizada (Comité de Gobernanza

Forestal)
• Concertación de una política/estrategia forestal
• Plataforma para consulta territorial (política, biodiversidad, suelo, cuenca, seguridad

alimentaria y REDD+)
• Plataforma para cooperación Centroamericana (PERFOR, ERA)
• Alianza con diferentes instituciones públicas como: MAGFOR, MARENA, INAFOR, FONADEFO,

GRAAS, GRAAN, AMUNIC, así como organizaciones internacionales que colaboran en diferentes
momentos del proceso: GTZ, FAO, Fondo Común (Finlandia, Suiza, Suecia, Noruega), VERIFOR,
CATIE, CIFOR, Global Witness, entre otras.

Oportunidades del proceso de Gobernanza

La experiencia del proceso de Gobernanza Forestal en Nicaragua representa una oportunidad para el
fomento de medidas REDD+, debido a que los miembros que conforman las estructuras de
concertación a todos los niveles (nacional, regional y territorial) son actores claves que también están
vinculados directamente con el tema RDD+.

Actualmente la representatividad de los comités territoriales está conformados por: representantes de
instituciones del estado vinculados al tema forestal y ambiental, organizaciones no gubernamentales,
pequeñas y medianas empresas forestales privadas, asociaciones de dueños de bosques, grupos
indígenas, asociaciones de mujeres, asociación de profesionales forestales de Nicaragua, gobiernos
municipales, Gobiernos regionales autónomos de la Costa Caribe y representantes de la sociedad civil.
Además cabe mencionar que, en los Comités de Gobernanza Forestal a nivel territorial, el 29% son
mujeres líderes, que participan activamente en la toma de decisiones y que representan a su
comunidad.

69

Sin embargo, el fortalecimiento de la Gobernanza Forestal es una actividad clave para lograr
reducciones significativas y sostenibles; que implica entre otras cosas, ampliar la participación de los
grupos de interés de acuerdo a los roles interinstitucionales vinculantes al tema; así como fortalecer las
capacidades de coordinación interinstitucional e intersectorial para asegurar un proceso de toma de
decisiones en un modo transparente e inclusivo.

Retomando que la concertación de la estrategia REDD+ exige un alto nivel de participación, uno de los
aspectos claves a considerar, es la socialización de información como primer paso, en este sentido los
espacios de concertación creados en la Gobernanza forestal a la fecha, y fortalecidos interinstitucional
e intersectorialmente, brindan una plataforma idónea para tal fin.

Otro de los aspectos claves en los que la Gobernanza Forestal en Nicaragua representa una
oportunidad para REDD+, es que con esta experiencia, se formalizaron mecanismos de monitoreo
participativo aplicados al proceso de concertación de la Política Forestal Nacional y de la
implementación del Programa Forestal Nacional; lo que ha generado capacidades nacionales y locales
que pueden ser aprovechados para el monitoreo de los actividades REDD+ como una forma de
auditoría social para promover la transparencia.

2.a.3 Situación de la tenencia de la tierra22

Actualmente, la tenencia de la tierra en Nicaragua apunta hacia un proceso de reconcentración de la
tierra, proceso que se ha desarrollado durante las últimas dos décadas (1990´s y 2000´s), y que ha sido
estimulado por varios procesos, entre los que destacan: la expansión de la frontera agrícola, seguida
por la conversión de pequeñas parcelas en grandes pastizales; dinámicas especulativas en los mercados
de tierras; y la venta de las tierras por los beneficiarios de la reforma agraria emprendida en los años
ochenta y por los pequeños agricultores, quien se ven forzados a vender sus tierras por el descenso de
los precios de cultivos y/o desastres naturales. Los procesos de reconcentración van estrechamente
asociado con la sub-utilización de la tierra y con pobres niveles de inversión en las zonas del interior del
país.

En Nicaragua, se pueden distinguir tres tipos principales de derechos de propiedad sobre la tierra:
1) Tierras públicas, perteneciente al estado y a las municipalidades (tierra ejidales);
2) Tierras comunales, pertenecientes a las comunidades indígenas y grupos étnicos; y
3) Tierras Privadas

La tierra que aún no ha sido transferida a terceros o que no tiene dueño se considera como propiedad
del Estado. La adquisición privada de tierras bajo este estatus se hace a través de concesiones de tierra
otorgadas por el Estado.

Para adquirir un terreno en Nicaragua existe el derecho de posesión, el cual se da mediante la
ocupación pacífica de al menos diez años en el terreno, con esto es posible otorgar el reconocimiento
eventual de todos los derechos de propiedad inscritos en el registro de la propiedad. Sin embargo, los
instrumentos legales utilizados para tal fin – las ventas judiciales y títulos supletorios – se prestan a
abusos y han sido utilizados para acumular áreas cercanas a la frontera agrícola o en extensiones

22 Höllinger F. TCIE/FAO. Nota de políticas sobre el acceso a la tierra. Programa de Cooperación FAO/Banco Mundial. 08/015

CP-NIC. 27 p.

70

indígenas no delimitadas. En varios casos, los títulos de tierras han sido emitidos por jueces locales
sobre tierras con derechos preexistentes en conflicto.

Según los resultados del INF 2007-200823, la posesión de la tierra en Nicaragua se puede sintetizar en
cuatro categorías o régimen de posesión: 1) privado, 2) comunidades indígenas, 3) Estado, 4) Municipal
y 5) no determinado o sin documentos. De acuerdo a esto, el 55% de propietarios pertenecen al
régimen de posesión privada, 25% a comunidades indígenas, 13% son tierras del Estado, 1%
municipales y 2% se desconoce el régimen de posesión. Cabe destacar, que las comunidades indígenas
es el régimen de posesión con mayor área de bosques, ya que se estimó que el 49% de los bosques del
país se encuentran en territorios indígenas (INAFOR 2008b).

Según otras fuentes, la población rural carente de propiedades se estima entre el 21% (Baumeister,
2001) y el 38% (Reardon, 2001). Los agricultores con menos de 5 manzanas representan casi ¾ de las
familias rurales, pero poseen sólo el 5% de la tierra. Por otro lado, los agricultores con más de 50
manzanas representan sólo el 10% de todos los productores, pero poseen el 75% de total de tierras con
vocación agrícola (Reardon, 2001). Un porcentaje significativo de pequeños productores tienen acceso
temporal a la tierra, ej. Arrendamiento a corto plazo de parcelas. Los jornaleros y minifundistas
constituyen los segmentos más pobres de la población rural. Estas familias tienden a caracterizarse por
la carencia de bienes, inestabilidad laboral y baja escolaridad (Davis, Stampini, 2002).

Cabe destacar, que las mujeres enfrentan desventajas particulares para tener acceso a la tierra y
obtener el reconocimiento legal de sus derechos a la tierra. A pesar de los notables avances en el
marco legal que regula los derechos de las mujeres a la tierra, la aplicación de los preceptos legales está
a la zaga en parte por la resistencia cultural y factores socioeconómicos que limitan el acceso de las
mujeres al derecho de uso y tenencia de la tierra.

Aunque el principio de igualdad de género esté consagrado en el acceso a la tierra, sólo el 8% de los
beneficiarios de la reforma agraria realizada en los años 80 fueron mujeres. Sin embargo, actualmente
las mujeres han empezado a participar de manera más activa en los programas de titulación de tierras
a partir de mediados de la década de los noventa.

Por otro lado, en el tema de los derechos de propiedad de las tierras comunales indígenas, el Gobierno
reconoce los derechos de las comunidades ya que éstos se derivan de los derechos ancestrales
anteriores a la colonización. El reconocimiento a los derechos de propiedad comunal de los pueblos
indígenas y minorías étnicas está plasmado en la Constitución de Nicaragua: “El Estado reconoce la
existencia de los pueblos indígenas, que gozan de los derechos, deberes y garantías consignados en la
Constitución y en especial los de mantener y desarrollar su identidad y cultura, tener sus propias
formas de organización social y administrar sus asuntos locales; así como mantener las formas
comunales de propiedad de sus tierras y el goce, uso y disfrute de las mismas, todo de conformidad con
la ley.”24(Arto 5. Constitución de Nicaragua).

23

 Se entrevistaron a 995 personas a nivel nacional, los cuales eran ocupantes de las tierras donde se realizaron muestreos

para el Inventario nacional forestal.

24 Arto 5. Constitución de Nicaragua. http://www.asamblea.gob.ni/opciones/constituciones/ConstitucionPolitica.pdf

71

La Ley del Régimen de Propiedad Comunal de los Pueblos Indígenas y Comunidades Étnicas de las
Regiones Autónomas de la Costa Atlántica de Nicaragua y de los ríos Bocay, Coco, Indio y Maíz (ley Nº
445) aprobada por la Asamblea Nacional en el año 2002 constituye un marco legal para la demarcación
y titulación de las tierras comunales. Sin embargo, su aplicación ha sido lenta y se ha caracterizado por
el traslape de reclamos entre comunidades indígenas y personas no indígenas (incluyendo beneficiarios
de la reforma agraria), problemas de delimitación, así como conflictos entre los intereses económicos y
los valores culturales y biodiversidad.

Para revertir la problemática y conflictos de tenencia de tierras y las desigualdades en cuanto a la
posesión de tierras, el Gobierno actualmente ha dado prioridad a la resolución de conflictos de tierras
en todo el país, se pueden mencionar los siguientes avances en este sentido:

 Titulación de más 65,000 títulos rurales y urbanos en la región Pacífico, Central y Norte del país.
En su mayoría las mujeres han sido beneficiadas con el título de propiedad a su nombre como
una forma de protección de las familias y de reducir las desigualdades de género que
prevalecen en el país.

 Titulación de comunidades indígenas: 15 Territorios titulados, integrados por 214
comunidades Indígenas y afrodescendientes. La extensión territorial titulada es de 22,478.996
Km2, aproximadamente 103,790 beneficiados.

 En 2010-2011 el Gobierno ha aprobado fondos del Presupuesto Nacional para la Comisión
Nacional de Demarcación y Titulación (CONADETI)25, instancia que se encarga de la titulación
adecuada de las tierras, la resolución de conflictos de tenencias, actualización del catastro
regional y el saneamiento necesario en los territorios indígenas de las Regiones Autónomas del
Atlántico Norte y Sur (RAAN y RAAS).

2.a.4 Situación del sector agropecuario en Nicaragua

Para Nicaragua el sector agropecuario (agrícola y pecuario) es sumamente importante debido al aporte
que tiene este sector a la economía, aproximadamente aporta el 20 % al PIB nacional (BCN 2008). Los
principales rubros agropecuarios son: ganadería (carne, leche y sus derivados), cultivos perennes (café
y cacao) y cultivos agrícolas de producción interna y de exportación (arroz, frijoles, entre otros).

Sin embargo, el Gobierno claramente ha identificado que el desarrollo del sector agropecuario
históricamente ha limitado y afectado negativamente el desarrollo del sector ambiental y forestal en el
país, en muchas regiones las actividades productivas agropecuarias han desplazado, degradado y
reducido las áreas de los ecosistemas forestales.

25 La creación de la Comisión Nacional de Demarcación Territorial (CONADETI) se deriva de la Ley 445, Ley del Régimen de la

Propiedad Comunal de los Pueblos Indígenas y Comunidades Étnicas de las Regiones Autónomas de la Costa Atlántica de
Nicaragua y de los Ríos Bocay, Coco, Indio y Maíz, y fue promulgada en enero de 2003. Desde su conformación, ha iniciado el
proceso de demarcación de los territorios indígenas, sin embargo, entre 2003 a 2008 el desempeño ha sido lento y los avances
muy limitados. / La CONADETI está conformada por 33 miembros, entre los que se encuentran representantes de territorios
indígenas, alcaldes, instituciones del Estado que tienen que ver el tema de las tierras y los presidentes de los dos Consejos
Regionales que por acuerdo se alternan la presidencia de la CONADETI cada dos años.

72

Por esta razón, entre 2007-2009 el Gobierno comenzó una etapa de reformulación de las estrategias y
políticas sectoriales (agrícolas, pecuarias, técnica productiva, entre otras), y un análisis para desarrollar
el sector agropecuario sin menoscabo del ambiente y los recursos naturales. En la sección 2b se
detallan cuáles son los cambios y reformas que el Gobierno propone en su Política forestal nacional, lo
cual se considera clave para que institucionalmente sea factible la implementación a futuro de medidas
REDD+.

2.a.5 Cambios históricos del uso del suelo

En 1983 se publica la primera cobertura forestal y se actualizan las hojas topográficas nacionales,
ambos fueron elaborados por el Ministerio de Agricultura y Ganadería (antes MAG – ahora MAGFOR).
Las categorías de uso utilizadas en ese mapa son las mismas utilizadas hasta hoy día en distintas
publicaciones y estudios territoriales. Este año por primera vez en Nicaragua se utilizan imágenes
satelitales LANDSAT para realizar un estudio de la cobertura vegetal en todo el país.

En el año 2000, el Ministerio Agropecuario y Forestal (MAGFOR) publica el mapa de uso actual
elaborado mediante la teledetección de imágenes satelitales Landsat y Spot de mediana resolución
espacial (28-30m), se tomaron en cuenta criterios de clasificación para categorizar la vegetación y otros
tipos de cobertura.

Aunque la elaboración de los mapas de uso actual (1983 y 2000) implicó metodologías diferentes,
ambos tienen la fortaleza que emplearon: a) análisis de imágenes de satélite a nivel nacional, b)
muestreos de campo en los puntos con mayor incertidumbre en la cobertura, c) similar definición de
bosques o cobertura boscosa.

Por tanto, aunque existen diferencias metodológicas y técnicas, la comparación de cambios de uso en
ambos años es un dato de referencia que refleja la dinámica del cambio de uso del suelo en un período
de 17 años. Para 1983 se estimó un área de 4,367,000 ha; en cambio, para el año 2000 se estimó un
área de 3,851,451, lo que indica que el bosque tuvo una pérdida total aproximada de 515,549 ha en ese
período (Figura 6). Ambos mapas de uso actual 1983 y 2000 fueron la base de los análisis del inventario
de emisiones y absorciones del sector Uso de la tierra, cambio de uso de la tierra y silvicultura
(UTCUTS), el cual fue llevado a cabo bajo el proceso de elaboración de la Segunda Comunicación
Nacional (SCN) cuyo año de referencia fue el año 2000.

73

74

Figura 6. Mapas de cobertura forestal para los años 1983 y 2000, se observan cambios de usos de la
tierra durante un período de 17 años.

2.a.6 Evaluación del estado del uso de la tierra en el país

Para evaluar el estado actual del uso de la tierra en el país se realizaron tres estudios preliminares para
apoyar la etapa preparatoria de REDD+ en Nicaragua: 1) Análisis de las causas de la deforestación y
degradación forestal a nivel nacional, 2) Análisis de factores históricos de cambio de uso forestal a
otros usos, 3) Modelo multitemporal para determinar la ganancia o pérdida de cobertura durante el
período 2000-2009, y 4) Modelo multicriterio para identificar los territorios más adecuados para la
aplicación del Mecanismo REDD+. A continuación se presentan los principales resultados.

75

Análisis de las causas de la deforestación y degradación forestal

La raíz de este fenómeno social ha sido el modelo de desarrollo económico capitalista adoptado en el
país durante las últimas décadas orientada a los monocultivos para exportación, tales como el
algodón en la región del Pacífico y del café en región Central, a expensas del sacrificio de los bosques;
las migraciones campesinas, producto de los procesos de colonización agraria de los años setenta, el
reasentamiento de los desmovilizados de la guerra a inicios de los 90, especialmente en la RAAS; la
orientación de las políticas y programas de desarrollo hacia la promoción de actividades agropecuarias
(cultivo de granos básicos, ganadería extensiva) que aún persiste en estos momentos, un marco
regulatorio forestal poco efectivo y coordinado con otros sectores de desarrollo del país. Todo esto ha
conllevado a un fuerte deterioro de los recursos forestales y al avance acelerado de la frontera
agrícola.

En Nicaragua se pueden identificar cuatro principales causas de la pérdida de los bosques y de la
degradación de la cobertura boscosa (INAFOR 2004), en orden de prioridad estas son:

i) Avance de la frontera agrícola (agricultura y ganadería)
ii) Tala ilegal y manejo no planificado de la extracción forestal (madera y leña)
iii) Incendios forestales y agropecuarios
iv) Emergencias ambientales ante fenómenos naturales (huracanes, deslizamientos,

inundaciones, sequías, plagas forestales)

Avance de la frontera agrícola26

La práctica de una ganadería extensiva con bajos rendimientos productivos provoca un avance
acelerado de la frontera agrícola convirtiéndose esta actividad en una de las principales amenazas para
los bosques naturales en el país. La conversión de bosques en áreas agrícolas tiene como principal
propósito asegurar la sobrevivencia. Sin embargo, la apertura de áreas para usos pecuarios tiene el
objetivo de suplir de nuevas pasturas al ganado durante la época seca, y la Región del Atlántico en
dicho período resuelve o amortigua la escasez de pastos en otros sitios del país (región Central y
Pacífico)debido a que el clima es tropical húmedo a muy húmedo.

Esta zona presenta los mayores riesgos de afectación en la cobertura forestal de la Región Atlántica por
el avance de actividades agrícolas y pecuarias a lo largo de toda la franja Este de la Región Central de
Nicaragua, poniendo en alto riesgo las grandes reservas naturales de Bosawás, Indio Maíz y SI-A-PAZ.
Comprende los territorios de los municipios limítrofes de la RAAN y la RAAS con la región Central, así
como los municipios de Jinotega fronterizos con Bosawás. Según datos del Censo Nacional
Agropecuario, el avance de la frontera agrícola esta dado principalmente por pequeños productores,

26 Fuentes consideradas:

INAFOR 2004. Frontera Agrícola.

MAGFOR. Política sectorial agropecuaria. 2004-2006? http://www.iica.int.ni/Estudios_PDF/Estrat_Des_Rural.pdf

http://www.iica.int.ni/Estudios_PDF/Estrat_Des_Rural.pdf

http://www.iica.int.ni/Estudios_PDF/Estrat_Des_Rural.pdf
http://www.iica.int.ni/Estudios_PDF/Estrat_Des_Rural.pdf

76

varones jóvenes menores en su mayoría a las 40 años, que viven en condiciones precarias y tienen un
bajo nivel de escolaridad.

Los grupos de productores asentados en esas áreas se dedican a una agricultura y ganadería de
subsistencia y a la venta de la tala de los árboles comerciales de maderas preciosas a bajos precios, no
cuentan con una estrategia de desarrollo y carecen de servicios básicos para operar en el agro.

Las condiciones mismas del desarrollo de esta zona no permite contar con caminos de todo tiempo, y la
mayor parte de las comunidades rurales no cuentan con los servicios de energía, agua y luz, que son
prácticamente inexistentes en la mayoría de las comarcas. Uno de los mayores problemas es la
legalidad de la tierra y la definición de los derechos de propiedad de las comunidades indígenas.

La tala ilegal

La tala ilegal de bosques continua siendo una de las causas importantes de la deforestación y
degradación de los bosques. Los datos al respecto son imprecisos y en consecuencia deben mejorarse
como parte de la implementación de la estrategia de REDD. No obstante, estudios realizados en el
2000 y 2003 indican que el volumen extraído por la tala ilegal es equivalente al 60% de los volúmenes
de corte autorizados y registrados por el INAFOR.

En el año 2000 el INAFOR autorizó la corta de 56,100 m3 de madera en rollo, pero las exportaciones
fueron de 70,392 m3 de madera aserrada, lo que claramente refleja la magnitud de la corta ilegal de
madera, ya que para haber exportado 70,392 m3 se necesitó haber cortado alrededor de 140,784 m3
de madera en rollo (el rendimiento industrial promedio en Nicaragua es de 1 m3 en rollo = 0.5 m3
madera aserrada). Estudios realizados por el Banco Mundial y citados por la misma fuente indica que
el corte ilegal de madera oscila alrededor de los 30,000–35,000 m³ en maderas latifoliadas y entre
110,000 y 135,000 m³ en maderas de coníferas.

El mismo estudio estima que las pérdidas fiscales producto de la tala ilegal cuestan al gobierno de
Nicaragua entre US$ 4 y 8 millones al año, evaluado en términos de valor actual neto (VAN), estas
pérdidas se estiman entre los US$ 30 y 60 millones, lo anterior sin considerar el valor en términos de
stock de carbono. De lo anterior se desprende claramente que además de contribuir al logro de
objetivos globales de estabilización de los niveles de emisiones de gases de efecto invernadero, una
buena aplicación de la estrategia nacional de reducción de emisiones por la deforestación puede
brindar al país significativas contribuciones desde la perspectiva económica, social y ambiental.

Incendios forestales

El fuego es el principal instrumento utilizado para la ampliación de nuevas áreas de cultivo y pastos
por lo que se encuentra íntimamente relacionado con el avance de la frontera agrícola.

Los incendios forestales afectan anualmente grandes extensiones de bosques (degradando su
estructura y composición florística). Los incendios representan pérdidas económicas, emergencias
ambientales o desastres en el corto, mediano y largo plazo, entre otros efectos: a) graves afectaciones
a la base de los factores ambientales, principalmente la biodiversidad y la funcionalidad de los
ecosistemas forestales; b) aumento de la concentración de la emisión de dióxido de carbono y
disminución de sumideros, lo que incrementa el efecto invernadero; c) se afecta la infraestructura y
las vidas humanas; d)las actividades productivas son deficientes producto de la disminución de la
fertilidad de los suelos; y e) aumento de la pobreza rural.

77

Emergencias ambientales o desastres ante fenómenos naturales

Los recursos naturales en general y los forestales en particular, han sido fuertemente afectados por
emergencias ambientales o desastres ante fenómenos naturales, principalmente por huracanes
durante los últimos 20 años. Los de mayor importancia han sido el huracán Juana en 1988 que afectó
más de un millón de hectáreas de bosque en la RAAS; el huracán Mitch en 1998 que afectó
fuertemente con deslaves la regiones del Pacífico y Norte del país y recientemente ellos huracanes
Félix, Beta e IDA que causaron daños en más un millón trescientas mil ha (45% del área con una
afectación alta) en la RAAN.

En la RAAN se afectaron áreas boscosas de las áreas protegidas Cayos Miskitos, y Bosawás en la RAAS
se afectaron bosques en el área protegida de Wawashang, se dieron deslizamientos en las áreas
protegidas el cerro Casita en Chinandega y el cerro Musún en Matagalpa.

El principal problema que se ha generado luego del paso de huracanes es la degradación de los
ecosistemas forestales en el contexto de su funcionalidad ambiental, por lo que se esperan construir
criterios técnicos y metodológicos para evaluar la afectación por desastres ante fenómenos naturales.
El proceso Readiness puede permitir realizar un estudio de los bosques huracanados, acerca de su
afectación y su posterior regeneración después de la ocurrencia de eventos extremos.

Por otro lado, otros eventos climáticos adversos como sequias e intensas lluvias han estresado los
bosques de pinares en la zona central de Nicaragua, combinado con las condiciones naturales de estos
ecosistemas forestales, se han visto afectados por plagas como el gorgojo descortezador en más de
32,000 hectáreas aproximadamente (según la declaración de emergencia ambiental en el 2000),
donde fue impactada negativamente la economía del sector forestal, se aumentó la pobreza rural y las
poblaciones quedaron expuestas a futuros desastres.

Las plagas forestales también consideradas como emergencias ambientales son otra causa importante
de la degradación de los bosques del país. En este aspecto los bosques más vulnerables son los
bosques de pino ubicados en el norte de Nicaragua. Durante el período 1999-2003, esa región fue
afectada por la plaga del Gorgojo descortezador del pino (Dendroctonus frontalis). Los municipios más
afectados (en orden de afectación) fueron Nueva Segovia, Madriz, Estelí, Chinandega, Jinotega y
Matagalpa. El área afectada fue de 32,873.46 ha, de las cuales 7,082.88 ha fueron tratadas o
tumbadas. El volumen afectado fue de 3,919,318.35 m³, tumbándose 656,476.29 m³ (INAFOR 2009b).
Cabe señalar, que estas plagas se presentan de forma periódica por lo que los sistemas de atención
temprana de este tipo de afectación son necesarias a nivel territoriales.

Otros factores o causas subyacentes que favorecen la deforestación y degradación:

 Históricamente el sector forestal no ha sido un asunto de prioridad en la agenda del Estado por la
escasa valoración que este sector le da a los servicios ambientales derivados y por el bajo aporte
de este rubro a la economía nacional.

 Las fuertes restricciones presupuestarias de la institución administradora del régimen forestal han
ocasionado una debilidad institucional y de coordinación interinstitucional. A pesar que estos
elementos han sido abordados en el marco de la nueva política forestal con el objetivo de poder
implementar una estrategia de desarrollo forestal participativa y sostenible a largo plazo que
asegure la sostenibilidad de los ecosistemas forestales y sus beneficios económicos, sociales y
ambientales (aporte al PIB vs el potencial forestal), se requiere de inversiones institucionales
adicionales para consolidar la gestión forestal nacional.

78

 En el país persisten problemas en cuanto a la seguridad jurídica de la propiedad o tenencia de las
tierras, principalmente en las comunidades indígenas de la Costa Caribe, donde se concentran las
mayores áreas de bosques. A pesar de que se ha avanzado en la demarcación y titulación de
tierras en territorios indígenas; aún quedan muchas comunidades pendientes de titulación. En
este sentido el reducido acceso de los dueños de bosques a incentivos y financiamiento en
condiciones adecuadas para la actividad forestal provoca que los dueños de los bosques le den
poco valor al recurso forestal y consecuentemente inviertan poco o nada en su conservación
debido a que los retornos económicos potenciales son inseguros.

 Inexistencia de mercado para las compensaciones económicas de los servicios ambientales
(carbono en este caso).

 La carencia de investigación en el país sobre nuevas especies forestales de potencial e importancia
económica, incentiva en la actualidad que el número de especies de aprovechamiento comercial
se reduzca en unas pocas, lo que conlleva a una extracción excesiva de éstas y reduzca los nichos
de mercado para su comercialización, lo cual en el mediano y largo plazo trae como consecuencia
la degradación de los bosques productivos.

 La extracción de leña, de la cual depende un alto porcentaje de los hogares nicaragüenses para
satisfacer sus necesidades energéticas, así como industrias asociadas a este recurso, entre otras
actividades productivas, presenta un problema tecnológico debido a que su utilización se hace de
manera tradicional, no se consideran los principios de manejo forestal sostenible, de buenas
prácticas, ni de eficiencia energética. Esta situación es más evidente en la zona Pacífica y Central
del país.

 La débil transferencia de tecnología forestal hacia los productores y usuarios sobre técnicas de
manejo, transformación y comercialización de recursos forestales maderables y no maderables,
provoca que no se maximice el recurso bosque y se incremente el impacto ambiental de las
actividades de aprovechamiento. Según el Informe del Estado del Ambiente GEO 2003, como
consecuencia del cambio climático Nicaragua perderá en bienes de capital el 0.4%, que equivale a
240 millones de córdobas (20 millones de dólares) anualmente por catástrofes naturales. Por
eventos extremos alcanzaría los 9,600 millones de córdobas (US$800 millones de dólares). Si
tomamos en cuenta que las exportaciones de Nicaragua en el 2005 fueron de 9,000 millones de
córdobas, el escenario extremo significaría el 93% de daños a las exportaciones.

 La tendencia degradativa de los recursos naturales se mantendrá si el país no asume estrategias
de mitigación y adaptación al cambio climático, particularmente con la estrategia de reducción de
emisiones por deforestación y degradación de los bosques, y articulada con los instrumentos
nacionales vinculantes, tales como: Estrategia Nacional ante el cambio climático, Plan nacional de
Desarrollo Humano (PNDH), Plan Nacional Forestal, entre otros. Cabe señalar, que es importante
desarrollar un análisis de vacíos legales e incongruencias entre las leyes y políticas forestales y las
del sector agrícola y pecuario, entre otras.

En el Cuadro 3 se presentan las principales causas de la DD de los bosques, los principales agentes
identificados, los sitios o región del país donde se encuentra la mayor incidencia de estas causas y una
breve descripción de cómo actualmente se implementan acciones para reducir el impacto de estos
drivers.

79

Cuadro 3. Drivers o causas de la deforestación y degradación (DD) de los bosques en el país.

Principales
causas

Agentes Región del país
en donde tiene
incidencia

Cómo el país maneja o reduce
actualmente las causas de la
deforestación y degradación en el
país

Instituciones
involucradas para
disminuir estas
causas

Avance de la
frontera
agrícola

Agricultores,
ganaderos

Caribe
Centro

Programa Nacional de Alimentos
Programa Nacional de
Agroindustria
Campaña Nacional de
Reforestación
Programa Forestal Nacional (PFN)

MAGFOR, INAFOR,
MARENA,
Empresas, Escuelas,
Universidades, ONG

Incendios
forestales y
agropecuarios

Agricultores
que ejercen
prácticas de
roza, tumba y
quema sin un
control
adecuado, caza
ilegal

Pacífico
(León
Chinandega,
Carazo, Masaya,
Rivas)
Norte (Estelí,
Nueva Segovia,
Madriz)
RAAN y RAAS.

-Monitoreo sistemático de los
puntos de calor (satélite NOAA),
- Elaboración conjunta entre
MARENA, INAFOR, DEFENSA CIVIL
del Ejercito de Nicaragua de un
planificación integral anual para la
prevención y atención de los
incendios forestales.
- Identificación por MARENA,
INAFOR, DEFENSA CIVIL del
Ejército de Nicaragua de 5
regiones como sitios críticos ante
incendios forestales y
agropecuarios.
-Reporte consolidado y
estandarizados de la ocurrencia de
incendios a nivel nacional
- Proyectos financian la
Organización, Capacitación
sistemática y equipamiento
constante de brigadas locales
contra incendios.

MARENA-SINIA
INAFOR
Defensa civil
SE-SINAPRED
Brigadas
Voluntarias locales
y militares

Tala ilegal y
manejo no
planificado de
la extracción
forestal
(madera y
leña)

Madereros,
dueños de
bosques,
precaristas,
comerciantes

Caribe
Norte
Pacífico

Proyectos Forestales Facility:
Mejoras en la implementación de
la ley forestal, mayor fomento del
manejo sostenible de los bosques
a través de la Forestería
Comunitaria.

INAFOR
FAO
Empresas forestales
comunitarias

Emergencias
ambientales o
desastres ante
fenómenos
naturales

Huracanes,
deslizamientos,
inundaciones,
sequías

Pacífico Caribe

Proyectos de; Gestión de riesgo
ambiental en 70 municipios del
país.
Gestión del riesgo a desastres por
el cambio climático.

Presidencia,
MAGFOR, INETER
MARENA-DGEA
INAFOR, SE-
SINAPRED, Defensa
civil, Cruz Roja

Fuente: Elaboración propia.

80

Figura 7. Causas directas y subyacentes de la deforestación y degradación forestal en el país.

De forma indirecta existen otros procesos que empujan o influencian el cambio de uso del suelo a nivel
nacional, a saber:

- Inseguridad en la tenencia de la tierra
- Migración del campo a las ciudades, o a otros países
- Expansión industrial a zonas rurales
- Promoción de energías renovables (biocombustibles)
- Promoción de actividades mineras

En el Cuadro 4 se presentan los procesos indirectos que favorecen la DD de los bosques en el país y los
avances o actividades en marcha que se desarrollan en Nicaragua para reducir su impacto.

Cuadro 4. Otros factores que favorecen la deforestación y degradación (DD) de los bosques en el país.

Factores indirectos de
la deforestación y

degradación
Agentes

Región del país
donde tiene más

incidencia

Avances en la solución de las
causas de deforestación

Institución (es)
del Estado

involucradas

Inseguridad en la
tenencia de la tierra

Precaristas,
campesinos,
desplazados.

Caribe, Pacífico y
Norte

-Titulación de más 65,000
títulos rurales y urbanos en la
región Pacífico, Central y Norte
del país.
-Titulación de comunidades
indígenas: 15 Territorios

Presidencia
INIDE
CONADETI
GRAAN
GRAAS
URACCAN

81

Factores indirectos de
la deforestación y

degradación
Agentes

Región del país
donde tiene más

incidencia

Avances en la solución de las
causas de deforestación

Institución (es)
del Estado

involucradas

titulados, integrados por 214
comunidades Indígenas y
afrodescendientes.
Extensión Territorial titulada
de 22,478.996 Km2,
aproximadamente 103,790
beneficiados.

Migración del campo a
las ciudades, o a otros
países

Campesinos
Obreros urbanos

Norte-Pacífico
Caribe-Pacífico

Na MIGOB, MIFIC,

Expansión industrial a
zonas rurales

Empresarios, zonas
francas

Norte, Pacífico Na MIFIC,
MARENA

Promoción de
energías renovables
(biocombustibles
como palma africana,
caña de azúcar, otros)

Empresas,
productores

Norte, Caribe Promoción del uso de
biodigestores a fin de reducir
el consumo de leña.
Planes de ordenamiento de las
Regiones Autónomas.

MAGFOR
MARENA
MEM

Promoción de
actividades mineras

Empresas mineras, Centro, Caribe Mayor control del impacto
ambiental de las actividades
mineras aplicación de leyes
ambientales y estudios de
impacto ambiental (EIA)

MEM
MARENA

Fuente: Elaboración propia.

En el Cuadro 5 se presenta un análisis de las causas subyacentes y las causas principales de la
deforestación y degradación forestal (DD) en el país.

Cuadro 5. Principales causas subyacentes y principales de la deforestación y degradación forestal.

Causas subyacentes Driver inmediato Como se manifiesta Tendencia actual

Inadecuadas políticas Expansión de la frontera
agrícola y de pastizales
(Ganadería)

Tumba y quema de bosques en la
región atlántica y centro norte del
país para desarrollar ganadería
extensiva y en menor grado
agricultura de subsistencia

La frontera agrícola tiene una
tendencia creciente y negativa
que amenaza la conservación
de los bosques

Carencia de tierras y
derechos de
asignación poco claros

Incendios forestales Sitios donde emerge la agricultura
y la expansión de pastizales,
principalmente en Centro Norte y
Atlántico del país

En la última década se redujo
la incidencia de incendios
forestales, sin embargo, la
falta de presupuesto para
mantener las actividades
preventivas y de control en el
mediano y largo plazo,
amenazan con revertir esa
tendencia

Inadecuada economía
de mercado

Factores demográficos Extracción de productos
forestales
(Tala ilegal)

Sitios donde se maneja el bosque
productivo de forma insostenible,
extracción ilegal fuera del sistema
de registro y control de INAFOR,
en la zona Norte, Centro y
Atlántico del país

La tala ilegal se ha
incrementado en los últimos
años por la alta demanda de
productos maderables o para
someter la tierra a un cambio
de uso

Otros factores socio
económicos y
culturales

Causas Naturales Huracanes
Tormentas tropicales

Recurrentes fenómenos climáticos
que afectan al país debido a su

Se ha incrementado en la
última década la ocurrencia

82

Deslizamientos
Inundaciones
Sequías

ubicación geográfica

de fenómenos naturales que
afectan los sistemas
forestales, la tendencia es
creciente

Fuente: Elaboración propia.

2.a.7 Tendencias de factores sociales y económicos que influencian los cambios de uso de suelo en
Nicaragua27

Tasa demográfica

Nicaragua se encuentra en la segunda etapa de un proceso de transición demográfica, esto implica que
en los próximos años se espera una caída de la tasa de fecundidad y un aumento de la esperanza de
vida, según esto el crecimiento demográfico del país tendrá un comportamiento de una curva “U”
invertida y en este siglo se alcanzaría un punto máximo poblacional.

Producto Interno Bruto (PIB)

Los escenarios de cambio en el PIB para las próximas décadas se muestran una tendencia incremental,
aunque baja en términos comparativos, Nicaragua tiene el índice de ingreso per capita más bajo de la
región Centroamericana.

Tasa potencial de Biodiversidad

Se estimó la tasa potencial de Biodiversidad según dos escenarios de cambio climático regionales, los
resultados muestran a Nicaragua con reducciones altas y preocupantes en los cuatro cortes o años
estimados para los dos escenarios. De acuerdo a los cambios climáticos actuales y futuros en ambos
escenarios evaluados se espera una tendencia negativa o de reducción de la tasa potencial de
biodiversidad en el país.

27 Todos los datos de tendencias están basado en los resultados estimados por CEPAL 2010. Economía del Cambio Climático en
Centroamérica.

83

Demanda de energía

En el segundo período evaluado (2075 a 2100) se estima una ligera reducción de la demanda de
energía, sin embargo esto refleja la introducción de nuevas tecnologías opcionales al uso de
hidrocarburos.

Con relación a la demanda total de energía para el 2010 al 2100 (energía de combustibles fósiles y
energías renovables) se estimó una tendencia estable en el tiempo.

Fuente: Estadísticas CEPAL, estimaciones sobre la base de estadísticas oficiales.

84

Siete macrotendencias de la globalización28

Las actividades agrícolas, ganaderas, forestales y de caza y pesca, es decir, la totalidad de la economía
rural productiva, que incluye a los sistemas agroalimentarios y agroindustriales, está cambiando en el
mundo principalmente por siete tendencias centrales:

 La búsqueda de un marco macroeconómico propicio y estable para el crecimiento,

 La apertura de los mercados y la integración económica,

 La revolución científico-tecnológica y el incremento de la productividad,

 La educación, la capacitación y la información,

 El predominio de la calidad, sanidad, salubridad y conservación del ambiente,

 Los cambios en la estructura del consumo, los gustos y las preferencias,

 La democratización y la descentralización de América Latina y el Caribe.

Las influencias de estas macro tendencias, las tendencias socioeconómicas y ambientales mencionadas
anteriormente y las que se han publicado en el GEO 2007-2008 (MARENA-SINIA 201029) serán
supuestos que se consideraran para proponer el escenario de referencia nacional de la situación sin
medidas REDD+, y para ajustar la estimación de los cambios de uso del suelo y las emisiones de GEI.

Análisis de factores históricos del cambio de uso del suelo30

Históricamente en Nicaragua el análisis de las causas que empujan los cambios de uso del suelo se ha
realizado principalmente de manera anecdótica, sin un análisis que permita la cuantificación explícita
de estas causas, y por tanto, existe la necesidad de realizar una estimación y análisis integral de los
factores o drivers de la deforestación y degradación forestal. Debido a estos vacíos de información, la
actual propuesta R-PP conlleva una serie de análisis de las causas directas y subyacentes de la DD en el
país, por lo que de forma explícita será posible identificar los sitios donde ocurre mayor presión por
procesos de DD.

El presente análisis se basa en la teoría de Transición Forestal y la teoría de Alocación de Agricultura
(Angelsen, 2007), se basa en la suposición que todas las tierras departamentales en algún momento de

28 MAGFOR 2004?. Política

29 MARENA-SINIA 2010. GEO IV Informe del Estado del Ambiente. 308 p.

30 Arnold F. 2010. Análisis de factores históricos de cambio de uso forestal a otros usos en Nicaragua. FEA/INAFOR-
CIM/10/8/10. 10 p.

85

la historia, más o menos reciente, habían sido bosques con baja intensidad de uso, sujetos máximo a
extracciones de subsistencia o bosques prístinos.

De esta manera se pueden constatar 5 fases o estados a lo largo del gradiente de esta transición, a
saber: (1) bosques naturales, máximo con usos de subsistencia, (2) bosques naturales con usos
extractivos dirigidos al mercado, (3) áreas con usos de tierra de baja intensidad preservando así todavía
una cierta cobertura de árboles, (4) áreas de uso de tierra intensivo y (5) áreas en recuperación
(sucesiones naturales, reforestación) (Cuadro 6).

Cuadro 6. Correspondencia de categorías del INF con las fases del gradiente de transición forestal

Fase en el gradiente de
transición

Categoría del INF Comentario

1.Bosques naturales, prístinos
o solamente uso de
subsistencia

Bosque natural, BN Para los fines de este análisis no se
diferencian los diferentes grados de
intervención en la categoría BN

2. Bosques naturales con usos
extractivos

Bosque natural, BN

3. Áreas con usos de tierra de
baja intensidad

Agro-silvopastoriles,
OTSAF, incl.
Ganadería
extensiva, Gea

4. Áreas con usos de alta
intensidad

Cultivos sin árboles,
Ca+Cp, Ganadería
intensiva, G,
Tacotales, Ta

Las áreas de tacotales se incluyen aquí
porque se han generado por la acción de
una producción agrícola y constituyen,
generalmente, una fase de descanso
temporal en el manejo agrícola de tierras
tropicales

5. Áreas en recuperación Plantaciones
forestales

No se incluyen en este análisis

Se calculó una superficie de bosques históricos hipotéticos sumando las superficies de todas las
categorías del INF que corresponden a las fases 1 – 4 en el gradiente de transición (tabla 2) de acuerdo
a la siguiente fórmula:

(1) A FH= ABN+AGea+AOTSAF-Gea+ATa+AOTAN-Ta+ACa+Cp+AG

El cambio de uso histórico entonces se calculó descontando de la superficie histórica de bosques la
superficie de bosques remanentes (año 2008).

(2) ACH=AFH-ABN

Se agruparon 7 categorías relevantes de uso de la tierra en 3 agentes o factores de cambio de uso
histórico, a saber: (a) ganadería (Gea+G), (b) agricultura (Ta+Ca+Cp) y (c) agroforestería (OTSAF-Gea).

86

La importancia relativa de cada uno de los 3 principales agentes de cambio de uso se calculó entonces
dividiendo la superficie agregada de los agentes de cambio por la respectiva superficie de cambio
histórico total a los tres niveles territoriales (nacional, zonal, departamental/regional).

Los resultados de estos cálculos indican que la principal causa histórica del cambio de bosques a otros
usos del suelo (deforestación) en Nicaragua es la ganadería con el 53.2% de las superficies cambiadas
seguida por la agricultura con el 39.5%. La agro-forestería responde solamente al 7.2%.

La distribución entre los 3 principales agentes de cambio en el Pacífico fue agricultura con 55.9%,
ganadería con 34.4% y agro-forestería con 9.8%. La tendencia en la zona Centro-Norte del país (las
Segovias, Jinotega, Matagalpa) fue ganadería (45.5%), agricultura (39.5%) y una importancia
relativamente alta de la agro-forestería (15.1%).

En las zonas Centro-Sur (Boaco, Chontales, Río San Juan) y Atlántico (RAAN, RAAS) la tendencia hacia la
ganadería es mayor, la zona Centro-Sur con 74% para la ganadería, el 21.2% para la agricultura y
solamente 4.8% para la agro-forestería. Finalmente, en la zona del Atlántico, la tendencia de cambio
hacia la ganadería se suaviza algo pero es todavía dominante con el 56.2% de las superficies con
cambio de uso mientras la agricultura responde al 41.3%.

Otro aspecto interesante es que en las dos regiones autónomas las importancias relativas entre
ganadería y agricultura son opuestas. Mientras en la RAAS la mayoría de los cambios, con el 64.8%, se
dieron a raíz de la ganadería y solamente el 33.6% a causa de la agricultura; en cambio para la RAAN es
la agricultura con el 54.1% el principal causante de desaparición de bosques y la ganadería solamente
con el 41.9%.

Se asumieron las superficies de bosques originales en el territorio nacional y se calcularon las pérdidas
acumuladas durante todo el proceso de colonización histórico y reciente hasta el año del inventario
forestal nacional (2007-2008) (Cuadro 7).

Cuadro 7. Superficie histórica de bosques y cambio de uso acumulado por zona del país, en ha

Zona
Bosque
original

histórico

Cambio de
uso histórico
acumulado
hasta 2008

Porcentaje
de bosques
originales

Bosque natural
remanente al

2008

Porcentaje
de bosques
originales

Pacífico 1,581,554 1,292,794 81.7% 288,760 18.3%

Centro Norte 2,155,938 1,619,313 75.1% 536,625 24.9%

Centro Sur 1,694,654 1,396,783 82.4% 297,871 17.6%

Atlántico 4,715,935 2,665,157 56.5% 2,050,778 43.5%

Total País 10,148,081 6,974,407 68.7% 3,173,674 31.3%

Las zonas donde, en términos relativos, más bosque se ha perdido son el Pacífico (81.7%) y la zona
Centro-Sur (82.4%). Sin embargo, en las regiones autónomas del Atlántico y la zona Centro-Norte se
dieron las mayores pérdidas de bosques originales en términos absolutos (4.28 millones de ha) pero
también son ellas las regiones del país donde todavía se queda la mayoría de los bosques naturales
remanentes.

Los resultados de este análisis pueden considerarse indicadores de que es posible encontrar diferencias
en cuanto a la importancia que tienen las causas de la DD en diferentes sitios o regiones del país. Se
recomienda hacer un análisis más profundo de este tema para estimar de forma más acuciosa la
importancia relativa y espacialmente explícita de la ganadería, agricultura y agroforestería en los

87

procesos de DD de cada región y departamento del país. Estos resultados pueden servir de insumo para
determinar la línea base nacional y/o hacer propuestas de línea de base subnacionales en caso de
existir diferencias significativas en una región específica.

2.a.8 Análisis multitemporal de los años 2000 a 2009

Para el análisis Multitemporal se prepararon dos imágenes satelitales que corresponden a los años
2000 y 2009. La imagen del 2000 se adquirió de la página del Servicio Geológico de los Estados Unidos
(USGS por sus siglas en ingles), la cual es un mosaico orto rectificado de imágenes Landsat de 30m
(Orthorectified Landsat Thematic Mapper Mosaics) elaborado por la Agencia Aero espacial de los
Estados Unidos (NASA) y modificada por Earth Satellite Corporation (2002). La imagen de 2009 es un
mosaico de imágenes multiespectral orto rectificado de 30m, elaborado por la Agencia de Cooperación
de la República China de Taiwán.

Para establecer las clases o categorías de uso de la tiera se agruparon en 6 categorías generales los
usos reportados por el mapa de uso año 2000 (Figura 8). Adicionalmente las categorías de uso se
compararon con las unidades de uso identificadas en las parcelas de muestreo del Inventario Forestal
de Nicaragua, y se hizo un análisis rápido de vegetación aplicando el índice NDVI.

Figura 8. Reclasificación de las categorías de uso de la tierra año 2000 para realizar el análisis
multitemporal.

Con el índice de vegetación (NDVI) se estimó la cantidad, calidad y desarrollo de la vegetación a través
de las combinaciones de bandas espectrales. El valor del NDVI varía en función del uso de suelo, estado
fenológico de la vegetación, situación hídrica del territorio y ambiente climático de cada zona de
Nicaragua. Adicionalmente, se complementó con información cartográfica publicada en fechas
contenidas en el intervalo de tiempo estudiado (2000-2009).

Bosque de pino cerrado

Bosque latifoliado cerrado

Manglar

Cafe con sombra

Bosque denso

Bosque mixto

Bosque de pino abierto

Bosque latifoliado abierto

Cafe sin sombra

Bosque ralo

Caña de azucar

Cultivos anuales

Cultivos anuales bajo riego

Frutales

Huertos

Musaceas

Plantaciones

Tabaco

Cultivos

Pasto manejado

Maleza y pasto con arboles
Pasto

Tacotal y pasto con maleza

Vegetacion arbustiva

Vegetación arbustiva

Yolillales

Yolillo

Tacotal

Agua

Afloramientos rocosos

Area humanizada

Area volcanica

Camaroneras

Carcava con vegetacion

Centros poblados

Playa

Suelo sin vegetación

Tierra sujeta a inundación

Agua y suelo descubirto

88

Figura 9. Análisis multitemporal (período 2000-2009) para evaluar el cambio de uso del suelo a nivel
nacional (Estudio preliminar)

El uso del suelo en Nicaragua ha experimentado cambios sustanciales (ver Cuadro 8). Entre el año 2000
y 2009 se redujo en 72,455.09 ha/año de bosque denso. La situación es especialmente crítica en el caso
del bosque ralo que cambió en una tasa de 115,563.84 ha/año. En la categoría de cultivo el cambio es
representa un aumento de superficie en 122,190.29 ha. La categoría de pastos que más ganó superficie
incrementó en 163,351.81 ha/año siendo la actividad que más deterioro provoca en el territorio
nacional. Finalmente la categoría Tacotal incrementó en 201,617.72 ha para una tasa de 22,401.97
ha/año en el período analizado.

Para establecer la dimensión de la degradación de los espacios naturales se presenta la siguiente tabla
en la que se cuantifica un área total de 1, 490,552.63 ha en proceso de degradación por la actividad de
la ganadería, la extracción forestal y la agricultura.

Uso/ Cobertura ha % Uso/ Cobertura ha % Cambio ha Cambio %

Agua 248,309.03 2.09 Agua 146,505.06 1.23 101,804 -6%

Cultivos 767,034.28 6.45 Cultivos 889,224.57 7.47 -122,190.29 2%

Pastos 2,717,484.50 22.84 Pastos 4,187,650.80 35.20 -1,470,166.31 5%

Tacotales 3,074,019.77 25.84 Tacotales 3,275,637.49 27.53 -201,617.72 1%

Bosque Abierto 2,042,550.88 17.17 Bosque Abierto 1,002,476.36 8.43 1,040,075 -8%

Bosque Cerrado 3,047,619.47 25.62 Bosque Cerrado 2,395,523.64 20.14 652,096 -3%

Total 11,897,017.92 100.00 Total 11,897,017.92 100

Año 2000 Año 2009

2000 Suelo Vegetacion

Suelo 3,732,827.80 ha 5,223,380.43 ha km²

Vegetacion 8,164,190.12 ha 6,673,637.49 ha 1,490,552.63 ha 14,905.53 Km²

Total 11,897,017.92 ha 11,897,017.92 ha 2,940,809.69 ha 29,408.10 Km²

Area Sin Cambio

Degradacion

Total

2009

89

Los datos obtenidos en el ejercicio anterior tienen una consistencia importante que al comparar los
datos publicados en las décadas de los 80´s y 90´s tenemos que en el período 1981 1990 la FAO reporta
una tasa de cambio para Nicaragua de 1.4% y 2.5% para el período 1991 – 1995 (FRA 2000).

Los resultados representan un dato indicativo para ubicar y cuantificar las áreas de degradación como
insumo del Modelo de Evaluación Multicriterio (MEM) con el cual se determinarán de manera general
las áreas que califican para el Enfoque REDD+ en el país. Para mejorar la precisión de este análisis es
recomendable utilizar en el futuro imágenes de mayor resolución espectral y aplicando todas las
técnicas de clasificación (supervisada y no supervisada) y comprobación de campo.

En base al análisis de los resultados del inventario nacional forestal y publicaciones de las instituciones
nacionales e internacionales (MAGFOR, GTZ) indican que la principal causa histórica del cambio de uso
forestal a otro uso (deforestación) en Nicaragua es la ganadería (Arnold, F. 2010), lo que se confirma
con los resultados del ejercicio realizado para el período 2000 – 2009.

Estos datos expresan la tendencia de la degradación de los ecosistemas de Nicaragua resultando la
actividad ganadera la que promueve la degradación de los bosques, representa el 82% del área de
cambio, la agricultura aporta un 7% del área degradada y un 11% las áreas de tacotal que representan
en general la actividad extractiva del bosque. Conclusivamente podemos afirmar que el ejercicio
realizado se corresponde con los datos publicados por las instituciones y el mismo inventario nacional
que confirma la tendencia del deterioro de los bosques.

Cultivos-Pastos 457,194.78 ha Pastos-Cultivos 251,881.07 ha Tacotal-Cultivos 115,438.35 ha

Cultivos-Tacotal 306,862.29 ha Pastos-Tacotal 831,571.41 ha Tacotal-Pastos 1,332,664.30 ha

Cultivos-Bla 231,320.59 ha Pastos-Bla 114,222.99 ha Tacotal-Bla 120,416.25 ha

Cultivos-Blc 280,267.03 ha Pastos-Blc 434,648.90 ha Tacotal-Blc 543,202.41 ha

Sin Cambio 394,524.15 ha Sin Cambio 546,327.78 ha Sin Cambio 292,610.50 ha

Bla-Cultivos 84,870.90 ha Blc-Cultivos 41,791.68 ha

Bla-Pastos 1,703,872.15 ha Blc-Pastos 92,029.41 ha

Bla-Tacotal 981,199.72 ha Blc-Tacotal 855,672.63 ha

Bla-Blc 994,150.82 ha Blc-Bla 116,562.76 ha

Sin Cambio 510,647.23 ha Sin Cambio 1,097,575.58 ha

Cambios de uso en Nicaragua - 2000 - 2009
Cultivos agrícolas Pasto Tacotal

Bosque latifoliado abierto Bosque latifoliado cerrado

 Área total de cubierta forestal más plantaciones

 Área total de cubierta forestal 1980 7.252.300 ha

 Área total de cubierta forestal 1990 6.314.300 ha

 Área total de cubierta forestal 1995 5.566.900 ha

 Cambio anual de área total de cubierta forestal 1981-90 - 93.800 ha

 Cambio anual de área total de cubierta forestal 1991-95 - 149.500 ha

 Tasa de cambio anual de área total de cubierta forestal 1981-90 - 1,4 %

 Tasa de cambio anual de área total de cubierta forestal 1991-95 - 2,5 %

90

Es importante resaltar que aunque los datos obtenidos en el ejercicio no sustituyen los obtenidos en el
inventario nacional y solo son un insumo importante para valorar espacialmente las áreas degradadas y
deforestadas para la toma de decisiones en la incorporación de dichas áreas al enfoque REDD+.

2.a.9 Análisis multicriterio

En este análisis se plantea una metodología basada en la integración de los Sistemas de Información
Geográfica (SIG), las Técnicas de Evaluación Multicriterio (EMC) y el método de Jerarquía analítica, con
el propósito de obtener un modelo que facilite la localización de las áreas de deforestación y
degradación con potencial para la aplicación del enfoque REDD+. Se construyó una base de datos
digital vectorial y raster que incluyó variables Biofísicas, Ambientales, Socioeconómicas y de uso del
suelo vinculadas a planificación territorial, acotando la superficie sobre la cual se establecen escenarios
de degradación y deforestación.

Las áreas elegibles para el mecanismo REDD+ se enmarcan en el ámbito del análisis territorial, por lo
cual se consideró válido aplicar SIG integrado con las técnicas EMC para determinar dichas áreas, y
asegurar que reúnen las condiciones para incorporarlas en ENDE. La evaluación se realizó con
aplicaciones de sumatoria lineal ponderada (objetivo simple y múltiples criterios). A partir de este
análisis se generó información que ayuda a la toma de decisiones, particularmente en problemas de
definición del uso de la tierra, de actividades productivas y gestión territorial.

El Método de Jerarquía Analítica consiste en asignar pesos indicativos a grupos de variables. Para este
análisis nacional se agruparon criterios biofísicos, de uso del suelo, ambientales, sociales y productivo, y
se estableció un valor relativo de ponderación frente a las demás variables para equilibrar todos los
aspectos relacionados a la degradación y deforestación.

Se construyó una matriz de jerarquía analítica que parte del número de variables ponderadas para cada
criterio y se compararon entre sí con la importancia de cada variable sobre cada una de las demás (aij).
De esta manera se obtuvo el nivel de afinidad con la estrategia REDD+ como elemento principal de
acuerdo con la asignación de los pesos (wj) de cada variable. El resultado fue una capa geográfica
normalizada que proporciona una medida cuantitativa de la consistencia de los juicios de valor entre
criterios. Más detalles de la metodología se presentan en Anexo 2a.

De acuerdo a los resultados de este modelo, los factores principales de la deforestación en Nicaragua
se atribuyen a la actividad ganadera en primer lugar y la agricultura como segunda actividad que
presiona los espacios arbolados del territorio nacional.

Este modelo determina en 3 niveles que corresponden a las posibles opciones de aplicación del
mecanismo. El nivel bajo corresponde a las áreas con baja cobertura forestal que históricamente han
mostrado altas tasas de deforestación y más posible dedicarlas otro tipo de mecanismo que incentive la
reforestación (RED). El segundo valor de importancia corresponde a áreas arboladas con posibilidades
de reducir las tazas de deforestación e incentivar actividades de reducción de la degradación (REDD) y
que históricamente han conservado una cobertura forestal.

La herramienta de la Evaluación Multicriterio (EMC) ha sido fundamental para el desarrollo del modelo
de selección de las áreas con prioridad para el mecanismo REDD+ en Nicaragua. Contribuye a
sistematizar procesos complejos que deben analizarse para determinar las áreas elegibles para el
Mecanismo REDD+ y permite que el tomador de decisión pueda realizar asignación de funciones sin
mucha dificultad. Proporciona suficiente confiabilidad en la obtención de la información acerca de los
factores de la deforestación, primero porque ha sido posible manejar matemática y estadísticamente
suficiente información de manera rápida y segura, y segundo porque la información obtenida permite

91

evaluar las alternativas que para lograr el objetivo requerido sin perder información. El modelo y la
evaluación Multicriterio permiten ajustar el análisis a escala local y nacional.

La complejidad de evaluar situaciones en que existen múltiples objetivos y múltiples criterios como en
el caso del Mecanismo REDD+, permite dimensionar los factores de la deforestación y apoyar la toma
de decisiones ajustadas a las condicionalidades del mecanismo REDD+, es decir, a través de este tipo de
metodologías se puede conjugar variables legales, sociales, ambientales y económicas de manera más
armónica e integral, evitando caer en posturas arbitrarias nacidas del “yo pienso que”, o bien, “mi
experiencia me indica”, que si bien valiosas, pueden terminar por imponer criterios sesgados (RIVERA
H.H-2001).

A partir de la capa geográfica resultado de la aplicación de las operaciones SIG se han generado un
conjunto de tablas (ver anexo 2a) que describen numéricamente las interacciones de las distintas
variables que integran el modelo. Para fines de determinar las superficies que cumplen con los
objetivos del mecanismo REDD+ ha sido posible identificar y evaluar la dimensión de las áreas en
proceso de degradación por la actividad agrícola, ganadera y de extracción forestal, en áreas protegidas
y en la frontera agrícola.

Los factores principales de la deforestación en Nicaragua se atribuyen a la actividad ganadera en primer
lugar y la agricultura como segunda actividad que presiona los espacios arbolados del territorio
nacional. De acuerdo a los resultados del modelo se determinan 3 niveles que corresponden a las
posibles opciones de aplicación del mecanismo REDD+.

El nivel más bajo corresponde a las áreas con baja cobertura forestal que históricamente han mostrado
altas tasas de deforestación y más posible dedicarlas otro tipo de mecanismo que incentive la
reforestación (APR). El segundo valor de importancia corresponde a áreas arboladas con posibilidades
de reducir las tasas de deforestación e incentivar actividades de reducción de la degradación (REDD) y
que históricamente han conservado una cobertura forestal.

Las áreas con el valor más alto corresponden a áreas con alta cobertura forestal que representan
reservorios de carbono y con muchas posibilidades de ingresar al mecanismo REDD+ y ocupan extensas
áreas en Territorios Indígenas y bajo régimen de Áreas Protegidas (Figura 10).

92

Figura 10. Resultado preliminar del análisis del modelo multicriterio que identifica Áreas ENDE a una
escala nacional.

Descripción de terminología clave de la ENDE

Áreas ENDE: Son las áreas del país en donde es necesario frenar los procesos de deforestación y
degradación (DD) forestal y ambiental, así como implementar actividades que brinden co-beneficios
(sociales, económicos y ambientales) para los dueños de bosques. Las áreas ENDE son los sitios donde
existe una mayor amenaza de los drivers de DD.
Estas áreas son donde la intervención de un mecanismo REDD+ puede resultar óptimo, donde los
bosques tienen una mayor amenaza por deforestación y donde es posible implementar actividades
como: el aumento de reservorios de carbono, la conservación de stocks de carbono y el manejo
sostenible de los bosques, así como obtener co-beneficios adicionales.

APR: Son áreas que fueron deforestadas y donde ocurrió un cambio de uso del suelo. Son áreas con
potencial para la reforestación, podrían ser elegibles bajo el mecanismo MDL o el establecimiento de
sistemas de producción sostenibles agrosilvopecuarios.

Se entiende por REDD la Reducción de emisiones producidas por la deforestación y la degradación
ambiental. Sin embargo, en este documento se hace referencia a que Nicaragua implementará una

93

estrategia nacional REDD+, entendiéndose como la Reducción de emisiones producidas por la
reducción de la deforestación y la degradación ambiental, por el incremento de las reservas de
carbono, la conservación y la gestión sostenible de los bosques.

Figura 11. Resultados preliminares del análisis de riesgo de deforestación a una escala nacional.

Actividades necesarias

Se planificaron una serie de actividades necesarias para mejorar el entendimiento de la evaluación de
la tierra, la política forestal y otras políticas vinculantes a los procesos de deforestación y degradación,
así como aspectos de gobernanza a nivel nacional y regional. Para esto se plantearon las siguientes
actividades:

2a.1. Análisis detallado de las causas de deforestación y degradación forestal (DD) y su importancia
relativa por departamento y/o zona del país (RAAN, RAAS, Las Segovias, Jinotega, Matagalpa)
priorizando las causas directas y subyacentes de la DD. Esto a su vez implica:

 Análisis multitemporal y multicriterio a nivel regional y territorial incluyendo control en
terreno.

 Validación de los resultados con expertos e instituciones (reuniones, talleres).

94

 Validación de los resultados del análisis en talleres regionales/ territoriales con actores
relevantes.

2a.2. Revisión de elementos claves para formular la estrategia ENDE en Nicaragua

Esta actividad estará divida en tres componentes, a saber: 1) analizar el uso de la tierra actual y
desarrollar propuestas preliminares sobre posibles medidas de una estrategia REDD+ en base a
estudios de costos de oportunidad; 2) evaluar eventuales conflictos y “trade offs” entre los elementos
de una estrategia REDD+ y los objetivos de desarrollo sectorial y nacional y regional en el país; 3)
evaluación de riesgos asociados a las posibles medidas propuestas en la estrategia REDD+.

Resultados y Sub-Actividades requeridas

 Componente 1:
- Análisis de los costos de oportunidad de los diferentes tipos de uso de la tierra prevalentes

en el país, incluyendo un análisis de la rentabilidad de secuencias típicas de uso por un
período de 10 años

- Análisis de los principales operadores de la deforestación y degradación forestal y sus
motivaciones

- Elaboración de un mapa de costos de oportunidad por reducción de la deforestación y
degradación forestal a nivel de los municipios en Nicaragua

- Elaboración de lineamientos de eventuales cambios en la política sectorial que podrían
promoverse en el marco de una estrategia REDD+

- Identificación de actividades y medidas preliminares que eventualmente constituirían la
estrategia REDD+ (programas, proyectos, cambios y mejoramientos en la política sectorial,
las leyes y/o las instituciones, etc.) y recomendaciones sobre la coordinación de ellas a los
diferentes niveles territoriales

- Desarrollo de una secuencia temporal y un plan de trabajo para la implementación de las
medidas preliminares REDD+

- Validación de los resultados del estudio con expertos, instituciones relevantes y actores
nacionales y regionales

 Componente 2:
- Realización de un análisis de trade-offs para cada medida preliminar REDD+ o lineamiento

propuesto
- Identificación y análisis de eventuales conflictos entre objetivos y medidas REDD+ y otras

políticas nacionales

 Componente 3:
- Identificación de las barreras y riesgos asociados a la implementación de los programas de

trabajo, proyectos e inversiones en el marco de la estrategia REDD+
- Elaboración de un marco técnico-financiero que permite la superación de las barreras o,

por lo menos, la mitigación de sus efectos negativos en la implementación de la estrategia
REDD+

- Evaluación de riesgos por fugas de desplazamiento de actividades durante la
implementación de medidas REDD+, diagnostico de posibilidades de fugas y medidas de
control necesarias

95

Presupuesto

Tabla 2a: Resumen de las Actividades y del Presupuesto de la Evaluación Sobre el Uso
de la Tierra, la Política Forestal y la Gobernanza (Actividades de Seguimiento

Necesitadas)

Actividad Principal Sub. Actividad

Costo Estimado (en US$)

2011 2012 2013 2014 Total

2a1.Análisis detallado de
las causas de
deforestación y
degradación forestal
(DD) y su importancia
relativa por
departamento y/o zona
del país (RAAN, RAAS, Las
Segovias, Jinotega,
Matagalpa) priorizando
las causas directas y
subyacentes de la DD

Análisis multitemporal y
multicriterio a nivel regional y
territorial incluyendo control en
terreno

$200.00 $ $ $200.00

Validación de los resultados con
expertos e instituciones
(reuniones, talleres)

$20.00 $20.00

Validación de los resultados del
análisis en talleres regionales/
territoriales con actores
relevantes

 $50.00 $50.00

2a2. Revisión de
elementos claves para
formular la estrategia
ENDE en Nicaragua

1) Analizar el uso de la tierra
actual (según resultados en 2a1) y
desarrollar propuestas
preliminares sobre posibles
medidas de una estrategia REDD+
en base a estudios de costos de
oportunidad 2) evaluar eventuales
conflictos y “trade offs” entre los
elementos de una estrategia
REDD+ y los objetivos de
desarrollo sectorial y nacional y
regional en el país; 3) evaluación
de riesgos asociados a las posibles
medidas propuestas en la
estrategia REDD+.

 $25.00 $ $ $25.00

Validación de los resultados del
estudio con expertos, instituciones
relevantes y actores nacionales y
regionales

 $10.00 $ $ $10.00

Total
$220.00 $85.00 $0.00 $0.00 $305.00

Gobierno Nacional
 $ $

FCPF
$220.00 $85.00 $0.00 $0.00 $305.00

Programa UN-REDD (si aplica)
 $ $

Otro Aliado para el Desarrollo 1 (nombre)
 $ $

Otro Aliado para el Desarrollo 2 (nombre)
 $ $

Otro Aliado para el Desarrollo 3 (nombre)
 $ $

96

2b. REDD-plus Strategy Options

2.b.1 Aspectos Generales

El propósito de esta sección es describir un conjunto de políticas y de programas que enfrentan
actualmente (están en vigencia) y/o que enfrentaran las causas de la deforestación y la degradación
forestal en el país, y por lo tanto, contribuyen a reducir las emisiones de gases efecto invernadero en
el país, así mismo, se describe cuáles son las propuestas de opciones para implementar a futuro la
ENDE. Estas propuestas deben retroalimentarse durante el proceso amplio de consultas que se
desarrollaran con los diversos sectores y actores claves nacionales, territoriales y comunitarios.

Es importante destacar que las estructuras a utilizar y las actividades a desarrollarse bajo el marco
de la ENDE están inmersas y vinculadas a las actuales líneas de trabajo de las entidades públicas que
directa o indirectamente tienen responsabilidades para apoyar la reducción de la deforestación y
degradación forestal en el país. En el corto, mediano y largo plazo la implementación futura de la
ENDE tomará en cuenta las estructuras existentes públicas y privadas, y en casos donde sea
necesario se planificará la creación de nuevas estructuras que respondan a las prioridades de un
esquema REDD+ nacional y/o subnacional; lo cual fue mencionado en la secciones 1a, 1b y 1c.

De acuerdo a lo mencionado en la Sección 2a las causas directas y subyacentes de la deforestación
y degradación forestal se resumen así:

A partir de la identificación de esta problemática intersectorial se plantean las opciones o
posibilidades del país para enfrentar las causas directas e indirectas de los procesos de deforestación
y degradación de los ecosistemas forestales. Como se mencionó en la sección 2a las causas directas
están estrechamente vinculadas a causas subyacentes (ver Figura 10) que influencian el grado de
amenaza y la afectación de la deforestación y degradación forestal. Por esta razón, algunos actores
locales nacionales y territoriales consideran que tanto las causas directas como las subyacentes
deben ser atendidas con un similar empuje a través de programas y proyectos locales, regionales y/o
de carácter nacional.

97

Como se mencionó en la sección 1a la ENDE se sustenta en las políticas ambientales, agropecuarias y
en los planes de desarrollo nacional y de la Costa Caribe. Estos mandatos políticos han sido el marco
estratégico para articular los componentes o líneas de trabajo que se deberán seguir para alcanzar la
meta de reducir la deforestación y degradación forestal, así como el deterioro de los recursos
naturales, la biodiversidad y servicios ecosistémicos.

Cabe mencionar que la ENDE y sus líneas de trabajo tomaran en cuenta tres aspectos o líneas
estratégicas tranasversales: a) Impacto ambiental favorable y sostenible del recurso agua; b)
desarrollo de la asociatividad entre productores que faciliten la adopción tecnológica y el desarrollo
integrado de la producción, c) género buscando un equilibrio adecuado sin discriminación, y d)
riesgos climáticos.

En el Cuadro 9 se mencionan los Programas, sub-programas o líneas de trabajo específico que se
desarrollan en el país, o que están en formulación para contribuir al desarrollo de los sectores
forestal, ambiental, agropecuario y rural, y que tienen un papel clave en la operatividad de los
objetivos que se plantea la ENDE.

Cuadro 9. Resumen de las opciones de la estrategia ENDE distribuidas en los sectores de desarrollo
claves para enfrentar los retos de la deforestación y degradación forestal en el país.

Sectores Forestal Ambiental Agropecuario y rural

Programas Programa Forestal
Nacional (PFN)

Dirección de
Patrimonio Natural
SINAP, SINIA, DGCA
Dirección General de
Cambio climático

Política Ganadera y Plan de reconversión
ganadera
Programa Nacional de Alimentos (PNA) y
Programa Nacional de Agroindustria Rural (PNAIR)

Líneas de
trabajo o
sub-
programas

1.Gobernanza e
Institucionalidad
forestal
2. Reforestación y
restauración
forestal
3.Manejo y
Conservación
Forestal
4.Desarrollo de la
Industria y del
Comercio Forestal
5.Generación y
gestión del
conocimiento
forestal

1.Gestión de la
Biodiversidad y Áreas
protegidas
2.Producción más
limpia
3.Prevención de
riesgos climáticos y
mitigación de
impactos ambientales
4. Mitigación y
adaptación ante el
cambio climático

PNA (tiene 15 subprogramas), en este cuadro se
mencionan solo los relacionados directamente
con la ENDE:
1.Productivo alimentario
2.Progrma de reconversión competitiva ganadera
3.Producción de reconversión y diversificación del
café
4.Cacao
5. Agricultura urbana y periurbana
PNAIR:
6. Fortalecimiento de las capacidades gerenciales
de la agroindustria rural.
7. Promover la articulación de los servicios de
apoyo a la producción.
8. Promoción de la asociatividad y la articulación
entre actores de las cadenas agroindustriales
rurales del país.
9. Fomentar la innovación tecnológica en la
Agroindustria Rural Nicaragüense.
10.Promover la inserción a los mercados locales y
externos.
11. Fomentar las inversiones infraestructura y el
equipamiento productivo de las AIRs.
12.Promover la articulación de los servicios de
apoyo a la producción.
13. Fortalecer el Marco Regulatorio para el
desarrollo de la Agroindustria en Nicaragua.

98

2.b.2 Sector Forestal31

El Programa Nacional Forestal (PNF) presenta como objetivo establecer el manejo sostenible de los
ecosistemas forestales, con la participación directa de la ciudadanía nicaragüense, priorizando a
pequeños y medianos productores agropecuarios y forestales, pueblos indígenas y comunidades
étnicas con enfoque de género e incorporando a la juventud. El PFN espera reducir la tasa de
deforestación neta anual, aumentar los empleos en el sector forestal, incrementar el aporte del
sector forestal al PIB nacional y aumentar el volumen financiero de las exportaciones forestales.

Se desarrollarán acciones encaminadas al desarrollo forestal de la Costa Caribe, en donde se
contempla impulsar la agro‐forestaría comunitaria La agro‐forestería comunitaria es un modelo
sostenible que está alcanzando muchos éxitos, especialmente entre comunidades indígenas en
América Latina. Este modelo se implementa con un plan de manejo y reposición de áreas,
especialmente en áreas de bosque latifoliado, lo que permitirá el uso sostenible del recurso, le dará
valor a la cadena productiva mediante el acceso a tecnología para la transformación de la madera.

Líneas de trabajo o sub-programas del PFN

1. Gobernanza e Institucionalidad forestal
Este sub programa tiene el propósito de fortalecer el Sistema Nacional de Administración Forestal
(SNAF) a nivel del funcionamiento de las instituciones y actores pertinentes, incluyendo mejoras en
el marco legal vigente. Por un lado se espera aumentar la efectividad y eficiencia de la
institucionalidad forestal, la transparencia y la legalidad en la aplicación de leyes y normas, así como,
establecer un marco de financiamiento adecuado para el desarrollo forestal en el país. Este
subprograma consta de 20 líneas de acción específicas:

1.1. Mejorar la coordinación intersectorial y la territorialidad de la gobernanza forestal en todo el
ámbito nacional.

1.2. Fortalecimiento de las capacidades de incidencia de los actores del sector forestal en la
formulación e implementación de la agenda intersectorial agroambiental.

1.3. Promover la incorporación de los elementos de la agenda intersectorial en los diferentes
instrumentos de planificación nacionales y regionales.

1.4. Promover que la cadena del sector Forestal con los sectores agrícolas, ganaderos, ecoturismo,
cosecha de agua, asentamiento, viviendas, áreas protegidas, energía renovable, fijación de carbono
y otros para la validación y concertación de acciones encontrando equilibrio en el uso de la tierra
vinculada con árboles y bosque.

1.5. Promover la incorporación de los criterios del manejo sostenible de los ecosistemas forestales,
en las políticas agropecuarias y ambientales nacionales, así como en los procesos de ordenamiento
territorial.
1.6. Modernizar el Sistema Nacional de Administración Forestal. Esto implica continuar la línea de
modernización y fortalecimiento institucional de INAFOR, con especial énfasis en las capacidades
operativas en todo el territorio nacional, análisis e implementación de la simplificación de
tramitología, la implementación de un proceso de reingeniería a nivel institucional y fortalecimiento

31 http://www.inafor.gob.ni/images/documentos/subdireccion/Presentacion%20Pfn%20Mision%20Conjunta.pdf

http://www.inafor.gob.ni/images/documentos/subdireccion/Presentacion%20Pfn%20Mision%20Conjunta.pdf

99

de la institucionalidad forestal en los territorios, incluyendo la capacitación de las municipalidades,
policía y ejército en la prestación de servicios auxiliares al INAFOR.

1.7. Establecimiento de un sistema de monitoreo y evaluación de los ecosistemas forestales que se
constituya en la Plataforma de Indicadores del PFN, para su seguimiento y evaluación, y el cual
responda a los requerimientos de información nacionales (PNDH, PRORURAL), regionales (PERFOR) e
internacionales (MDM, FRA); para esto se fortalecerán los sistemas de información existentes. Se
promoverá el desarrollo de instrumentos e indicadores para la valoración del aporte de los
ecosistemas forestales a las cuentas nacionales.

1.8. Se analizarán las contradicciones entre leyes nacionales con relevancia forestal. Esto requerirá
realizar una revisión integral de aspectos contradictorios de las principales leyes con relevancia
forestal (p.ej., leyes, 217, 462 y 585) incluyendo la ley de veda. También habría que revisar
contradicciones entre las atribuciones relativas de las distintas instituciones del Estado.

1.9. Modernizar el sistema de control y de verificación de legalidad forestal. Esto implica: 1) la
incorporación de tecnología moderna en los procedimientos de control y seguimiento actual a través
de un sistema de seguimiento de trozas y productos forestales y 2) mejoramiento de los sistemas de
monitoreo forestal actual en términos conceptuales y tecnológicos y la certificación institucional del
tema leña.

1.10. Promover la descentralización y la regionalización de la administración forestal. Se trabajará en
tres direcciones: la desconcentración de INAFOR; la descentralización hacia los gobiernos
municipales; y la “regionalización” hacia los gobiernos regionales de la Costa Caribe. En la Costa
Caribe se incluirá el establecimiento de áreas forestales permanentes y la co-administración de
reservas naturales a nivel de comunidades indígenas.

1.11. Consolidación institucional y financiera del Fondo Nacional de Desarrollo Forestal, FONADEFO.

1.12. Promover la implementación de estrategias nacionales y locales de financiamiento que den
respuesta a las necesidades del PFN.

1.13. Gestionar la integración del sector forestal en las actividades de financiamiento del sistema
financiero nacional.

1.14. Crear y consolidar nuevos instrumentos fiscales y financieros (títulos valores, garantías,
seguros, bonos, ventas de futuro, acciones, entre otros.), y armonizar los existentes, para promover
una gestión integral de los ecosistemas, adecuándolos a los marcos macroeconómicos, jurídicos e
institucionales.

1.15. Promover la aplicación y uso de los incentivos forestales según la Ley 462 por parte de los
productores.

1.16. Adaptar y complementar los procesos de gobernanza forestal existentes en función de los
requerimientos adicionales de REDD+ garantizando especialmente la inclusión y participación
adecuada de grupos tradicionalmente marginados en los diálogos políticos sobre uso de la tierra
(p.ej., dueños de bosques y comunidades indígenas.
1.17. Mejorar y actualizar los medios técnicos de monitoreo y seguimiento del cambio de uso de la
tierra, del uso forestal y agrosilvopastoril para que puedan cumplir con los estándares que exija el
futuro mecanismo de financiamiento e incentivos REDD.

100

1.18. Mejorar el nivel técnico-científico de personal clave en las instituciones públicas y privadas en
áreas estratégicas, tales como inventario y monitoreo forestal, inventario de GEI, seguimiento,
verificación y certificación de stock de carbono en sistema forestales, agroforestales y agrícola-
ganaderas, entre otras.
1.19. Revisar y adaptar el marco legal e institucional del país en función de los requerimientos de
contabilidad y registro de carbono, distribución de derechos y obligaciones de las partes, y de la
administración y control de incentivos o pagos a ejecutar en el marco de los mecanismos REDD+.

2. Reforestación y restauración forestal
Este subprograma tiene como objetivo establecer nuevas masas forestales y la restauración de áreas
forestales degradadas, conservando y protegiendo el patrimonio genético forestal nacional. Implica
3 líneas de trabajo:

2.1. Impulsar la Cruzada Nacional de Reforestación
Promover el manejo sostenible de los ecosistemas forestales.
2.2. Elaborar e Implementar una estrategia sobre la producción de leña y carbón de manera

sustentable.

2.3. Impulsar la producción de semillas certificadas y plantas forestales.

3.Manejo y Conservación Forestal

Este sub programa pretende como objetivo aprovechar sustentablemente los bosques y áreas

forestales existentes. Contempla 6 líneas de trabajo:

3.1.Promover el manejo sostenible de los ecosistemas forestales

3.2.Promover la certificación forestal voluntaria con enfoque participativo de las comunidades

indígenas, siendo estas las que generen valor agregado en toda la cadena productiva.

3.3.Implementar la Forestería Comunitaria como una alternativa para la conservación de los bosques
y el desarrollo socioeconómico de las comunidades
3.4. Prevenir y controlar incendios forestales

3.5. Prevenir y controlar plagas y enfermedades forestales

3.6. Realizar las planificaciones de ordenamiento territorial forestal (POTF) a nivel

departamental/regional y municipal.

4. Desarrollo de la Industria y del Comercio Forestal
El objetivo de este sub programa es fomentar la reconversión tecnológica y la calidad de los
productos de la industria nacional. Abarca 2 líneas de trabajo:
4.1. Promover el mejoramiento tecnológico de las industrias primarias y secundarias.

4.2. Impulsar la comercialización y diversificación de productos forestales con valor agregado.

5. Generación y gestión del conocimiento forestal

Aumentar el nivel de conocimiento entre los actores sectoriales sobre aspectos claves de la
producción y conservación forestal y la elaboración de productos maderables. Este sub-programa
implica 4 líneas de trabajo:

5.1. Desarrollar y promover la adopción de prácticas tecnológicas modernas para el establecimiento

y el manejo de plantaciones forestales y el manejo y la conservación de bosques naturales, con

énfasis en la extensión forestal.

101

5.2. Diseñar programas de capacitación a profesionales, técnicos y promotores forestales,

integrando los nuevos desafíos del desarrollo forestal nacional.

5.3. Formular e implementar un programa de investigación tecnológica para la industria forestal.

5.4. Elaboración e implementación de una estrategia nacional de Divulgación, orientada a divulgar

técnicas y experiencias existentes del sector forestal, haciendo énfasis tanto en las capacidades de

los sectores comunitarios, comunidades campesinas, pueblos indígenas, comunidades étnicas, como

del sector privado.

2.b.3 Sector Ambiental

El MARENA es la entidad que lidera por ley el desarrollo del sector ambiental, administra el Sistema
de Evaluación de Impactos Ambientales y garantiza la incorporación del análisis de impacto en los
planes y programas de desarrollo municipal y sectorial, como es el caso del Plan Nacional de
Desarrollo. A través de su personal técnico, MARENA controla las actividades contaminantes y
supervisa el Registro Nacional de Sustancias Físico químicas que afecten o dañen el medio ambiente.

Algunas de las líneas de acción estratégicas de MARENA, son:

1.Gestión de la Biodiversidad y Áreas protegidas
El marco general de manejo, conservación, protección y uso sostenible de los recursos naturales y la
biodiversidad, esta principalmente relacionada a las Normas Técnicas Obligatorias Nicaragüenses
que son instrumentos legales específicos administrados por MARENA, a la Estrategia Nacional de
Biodiversidad, el Sistema de Vedas de las diferentes especies vegetales y animales y otras
herramientas.

Asi mismo, seevalúan las propuestas o la formulación de políticas nacionales y sectoriales, desde las
instancias creadas y que competen al ámbito de acción de la biodiversidad y los recursos naturales.

2.Producción más limpia

Esto implica la coordinación estrechamente con las entidades vinculadas a la temática del Cambio
Climático, tanto intrainstitucional como multisectorial, principalmente con el Ministerio
Agropecuario y Forestal, Comisión Nacional de Energía, Ministerio de Relaciones Exteriores,
Ministerio de Hacienda y Crédito Público, Banco Central de Nicaragua y el Consejo Nacional de
Desarrollo Sostenible.

3.Prevención de riesgos climáticos y mitigación de impactos ambientales

Monitoreo de la reducción de la vulnerabilidad en el marco de la implementación del Programa para
la Reducción de Vulnerabilidad y Degradación Ambiental (PREVDA), Programa Regional para la
Reducción de Desastres (PRRD) y otras iniciativas encomendadas por la Secretaria del Sistema
Nacional de Prevención y Atención de Desastres (SINAPRED).

Diseño y desarrollo del sistema de atención a las emergencias ambientales con las diferentes
entidades del MARENA y a nivel sectorial con la comisión ambiental del SINAPRED.

102

Retroalimentación y oficializar el instrumento de Evaluación de Daño Ambiental y Análisis de
Necesidades (EDAN) en la especialidad ambiental para su implementación en la atención de las
emergencias y Desastres.

4. Mitigación y adaptación ante el cambio climático

Desarrollar procesos de consulta sectoriales en materia de cambio climático y presentar a la

Comisión Nacional de Cambio climático para su consenso.

Sector Agropecuario32

2.b.4 Política ganadera y plan de reconversión ganadera

El proceso de deforestación y degradación de los ecosistemas forestales son atribuidos en su
mayoría a la actividad de ganadería bovina extensiva. Por esta razón el Gobierno a través de sus
entidades públicas ha concertado una Política Nacional de Ganadería Bovina, bajo un enfoque de
sistemas agroecológicos cuya visión es que la ganadería nicaragüense sea componente fundamental
en la generación de productos y subproductos de calidad e inocuos que permitan fomentar el
consumo, la Seguridad y Soberanía Alimentaría y Nutricional y generación de ingresos y divisas
promoviendo procesos de producción agroecológicos y buenas prácticas industriales con sistemas
de trazabilidad.

Como objetivo principal se propone inducir la transformación de los sistemas de producción

convencional de la ganadería bovina hacia sistemas de producción agroecológicos y agroindustriales,

que contribuyan al mejoramiento de la productividad, de la calidad de vida de los de los

nicaragüenses y a la recuperación de las ofertas de bienes y servicios ambientales.

Este objetivo se desglosa en cuatro específicos los que mencionamos:

2. Rescatar y fortalecer los conocimientos, prácticas y capacidades de los diferentes integrantes de

la cadena productiva y agroindustrial, para la implementación de un sistema agroecológico en la

producción ganadera bovina.

3. Promover las formas sociales asociativas y privadas de producción para impulsar procesos de

transformación productiva e industrial, con responsabilidad social e integración horizontales y

verticales en el marco de una institucionalidad fortalecida.

4. Orientar y fomentar el proceso de producción, transformación y comercialización de los

productos de la ganadería actual, hacia un sistema de producción más limpio, sostenible e

inocuo, para generar productos adecuados a normas de calidad que aproveche las

oportunidades derivadas de los nuevos mecanismos de mercado

32 Comunicacion personal. Direccion de Políticas forestales del MAGFOR 2011.

PNA: http://www.magfor.gob.ni/docsvimision/programasnacionales/proalimentos.pdf

PNRAI: http://www.magfor.gob.ni/docsvimision/programasnacionales/marcoagroindustria.pdf

http://www.magfor.gob.ni/docsvimision/programasnacionales/proalimentos.pdf
http://www.magfor.gob.ni/docsvimision/programasnacionales/marcoagroindustria.pdf

103

5. Establecer un marco legal para el ordenamiento nacional, territorial, productivo e industrial de

la ganadería bovina, mediante la promulgación de leyes basadas de esta política.

La política de ganadería de bovina establece los siguientes lineamientos de políticas:

1. Desarrollo de capacidades humanas, técnicas y de servicios para acompañar la

transformación de la ganadería bovina y la industrialización hacia sistemas agroambientales

integrales. I

2. Fomentar investigación, extensión, desarrollo, adopción y sistematización de tecnologías

agroecológicas ganaderas para la producción y transformación de la ganadería bovina eco

sostenible tomando en consideración los efectos del cambio del clima.

3. Fomentar y fortalecer las organizaciones sociales, asociativas y privadas alrededor de la

transformación productiva e industrial, implementando sistemas sostenibles de la ganadería

bovina.

4. Promover la coordinación interinstitucional público–privada y conformación de alianzas

justas y equitativas entre los actores de la cadena con enfoque agroecológico.

5. Fortalecimiento de la institucionalidad y adecuación de los organismos rectores de la

ganadería en Nicaragua para la prestación de servicios al ganadero y a la industria alrededor

de la producción, transformación y comercialización ganadera sostenible.

6. Manejo sostenible de los recursos naturales de la Tierra para mejorar las ofertas de los

bienes y servicios eco sistémicos asociados a la actividad ganadera sostenible y

ordenamiento y gestión del territorio.

7. Mecanismos y normativas financieras y programas crediticios públicos, privados, nacionales

e internacionales; qué condicionen y acompañen la inversión en sistemas agroecológicos y

en fomento a la producción, industria y comercialización ganadera.

8. Promover y fomentar la producción, mecanismos de accesos a mercados, comercio y

consumo responsable interno y externo.

2.b.5 Programa Nacional de Alimentos

El Programa Nacional de Alimentos (PNA) contribuye con equidad social al aumento de la
producción primaria de alimentos, mejorando la seguridad alimentaria y el acceso y consumo a la
población rural de alimentos sanos e inocuos.

Con la implementación del PNA se espera lograr el incremento de la producción de granos básicos
y pecuario (carne bovina, carne porcina, carne de pollo, producción de leche, producción de huevos)
y el incremento del consumo de alimentos en las familias rurales beneficiadas por el programa.

Este Programa abarca 15 componentes relacionados con la seguridad alimentaria, desarrollo rural y
atención, prevención de la seguridad alimentaria, entre otros aspectos.

2.b.6 Programa Nacional de Agroindustria Rural (PNAIR)

El PNAIR tiene como objetivo Incrementar la generación de valor agregado de la producción
primaria agropecuaria y forestal de los pequeños y medianos productores del país. Con la
implementación del PNAIR, se espera incrementar la producción agroindustrial basada en empresas
rurales; el mejoramiento de los ingresos de las familias rurales y el fortalecimiento de los

104

encadenamientos productivos. Se efectuarán acciones encaminadas a fortalecer a la Costa Caribe,
en lo que se refiere a promover la agroindustria, en el acceso para la adquisición de acopiadoras,
cuartos fríos, maquinarias, insumos y equipos, para el procesamiento de la producción primaria.

2.b.7 Posición nacional y criterios fundamentales para implementar la Estrategia

El marco de implementación de la Estrategia ENDE deberá tomar como base los siguientes
lineamientos:

 Las soluciones para enfrentar los efectos del cambio climático, deben ser holísticas,
coherentes y respetuosas de los derechos humanos y de la Madre Tierra.

 La prioridad nacional son las medidas de adaptación, bajo el reconocimiento total de los
costos implicados en este proceso.

 El bosque es un patrimonio público, por lo tanto no se debe someter a los mercados
tradicionales, distorsionados y con énfasis en valores financieros.

 Las políticas y medidas vinculadas a las opciones REDD+ deberán promover y asegurar la
participación de las comunidades indígenas, rurales y locales y otros actores pertinentes en
todo el ciclo de las acciones REDD+.

 Los escenarios de referencias sobre REDD+ deben ser bajo un enfoque nacional, permitiendo
la implementación de niveles subnacionales en donde corresponda.

2.b.8 GABINETE DE PRODUCCIÓN Y LA OPERATIVIZACION DEL REDD+

El Gobierno de Reconciliación y Unidad Nacional (GRUN) para impulsar la economía y superar la
situación social rural de hambre y pobreza, ha trazado la ruta hacia un crecimiento en el marco del
Plan Nacional de Desarrollo Humano (PNDH), presentado por la Presidencia de la República de
Nicaragua en 2008, para instrumentarlo se conformo el Gabinete de la Producción encabezado por
el Cmdte. Daniel Ortega Saavedra – Presidente de la Republica de Nicaragua y las instituciones de
Estado vinculadas al desarrollo del sector agropecuario y forestal: 1. el Instituto Nicaragüense de
Estudios Territoriales (INETER), 2. Ministerio de Ambiente y Recursos Naturales (MARENA), 3.
Ministerio Agropecuario y Forestal (MAGFOR), 4. Instituto Nicaragüense de la Pesca y Acuicultura
(INPESCA), 5. Instituto Nacional Forestal (INAFOR), 6. Banco Produzcamos, 7. Instituto Nicaragüense
de Tecnología Agropecuaria (INTA), 8. Instituto de Desarrollo Rural (IDR), 9. Instituto Nicaragüense
de Fomento Cooperativo (INFOCOOP), 10. Empresa Nicaragüense de Alimentos Básicos (ENABAS),
11. Ministerio de Fomento Industria y Comercio (MIFIC), 12. Ministerio de Salud (MINSA), 13.
Ministerio de Transporte e Infraestructura (MTI) y el 14. Ministerio de Energía y Minas (MEM). El
Gabinete de producción actualizó e impulsa el Plan Sectorial de Desarrollo Rural Incluyente
(PRORURAL incluyente), que se constituye en la expresión concreta de las políticas y estrategias del
sector. Este plan busca mejorar la posición competitiva de las estructuras productivas, la capacidad
innovadora y la incorporación de nuevas tecnologías, ante la apertura comercial y la globalización.

El GRUN a través del PRORURAL incluyente, responde a las necesidades del sector, para que se
facilite y consolide una oferta productiva sólida, que integre a los pequeños y medianos productores,
pueblos indígenas, comunidades étnicas, afro descendientes, cooperativas, mujeres y jóvenes con
un pensamiento empresarial. También implica la formulación de un acuerdo de co - inversión entre
el gobierno, un grupo de donantes, cooperantes, prestamistas, empresa privada, productores y la

105

sociedad civil, para apoyar al sector, fomentando su participación en el mercado internacional,
regional y local.

Para la operativización y territorialización de REDD+ a través de la Estrategia Nacional de
Deforestación Evitada (ENDE) se propone la constitución del Grupo de trabajo nacional para la
deforestación evitada y reducción de la degradación de los bosques (GTNDERDB), conformado por:

1. El Ministerio Agropecuario y Forestal (MAGFOR);
2. Ministerio de Ambiente y Recursos Naturales (MARENA);
3. Ministerio de Fomento, Industria y Comercio (MIFIC);
4. Ministerio de Hacienda y Crédito Publico (MHCP);
5. El Instituto Nicaragüense de Estudios Territoriales (INETER);
6. Instituto Nacional Forestal (INAFOR);
7. Fondo Nacional de Desarrollo Forestal (FONADEFO);
8. Asociación de Municipios de Nicaragua (AMUNIC);
9. Un representante del Gobierno Regional Autónomo Atlántico Norte (RAAN);
10. Un representante del Gobierno Regional Autónomo Atlántico Sur (RAAS);
11. La Procuraduría General del Ambiente (PGA);
12. El Ministerio Publico;
13. El Ejército de Nicaragua;
14. La Policía Nacional.

Estos estarán agrupados en el Nivel I de toma de decisiones de REDD+, Nivel II equipo técnico y Nivel
III: Territorialización y consulta del REDD+.

En el marco de la constitución, las políticas públicas y leyes de nuestro país se definen los roles de
cada instancia miembro del GTNDERDB, los que mencionamos (Ver figura):

1. Auditoria social y monitoreo independiente: Las que conformaran el poder ciudadano

organizado: Comunidades, Las iglesias, Pueblos indígenas, Organizaciones, Asociaciones entre
otros;;

2. Gobiernos municipales, regionales y territoriales;
3. La Comision Nacional Forestal como instancia de dialogo de políticas;
4. Formuladores e instrumentadores de políticas públicas, programas y estrategias: Conformado

por el Ministerio Agropecuario y Forestal (MAGFOR), el Ministerio de Ambiente y Recursos
Naturales (MARENA), el Instituto Nicaragüense de Estudios Territoriales (INETER), el Ministerio
de Fomento, Industria y Comercio (MIFIC) y el Ministerio de Hacienda y Crédito Público (MHCP);

5. En el marco del Programa Forestal Nacional, su principal operador el Instituto Nacional Forestal
(INAFOR) que impulsará el Manejo de bosque, Fomento y protección forestal, Forestería
participativa, Forestería comunitaria, Forestación y reforestación de áreas, Regulación y control,
Reconversión parque industrial para mejorar el valor agregado y mejorar el aprovechamiento
de los productos provenientes del bosque

6. El Mecanismo financiero constituido en el Fondo Nacional de Desarrollo Forestal (FONADEFO);
7. Las instituciones encargadas de la defensa de los recursos eco sistémicos forestal de Nicaragua

constituidas por MAGFOR, MARENA, INAFOR, Procuraduría General del Ambiente, Fiscalía del
Ministerio Publico, el Ejército de Nicaragua y la Policía Nacional que interactúan con el Poder
Judicial de Nicaragua constituido por los Tribunales, Tribunales de apelación y Corte Suprema
de Justicia (CSJ).

106

2.b.9 INSTANCIA DE DIALOGO DE POLITICA

La instancia de dialogo de política para la operativización y territorialización de la ENDE propuesta es
la Comision Nacional Forestal que forma parte del Sistema Nacional de Administración Forestal,
establecida en la Ley No. 462 en su Arto. 5. “Artículo 5.- Se crea la Comisión Nacional Forestal
(CONAFOR) como instancia del más alto nivel y foro para la concertación social del sector forestal, la
cual tendrá participación en la formulación, seguimiento, control y aprobación de la política, la
estrategia y demás normativas que se aprueben en materia forestal.

Entre sus funciones principales a la CONAFOR le corresponde:

a) Aprobar la política forestal formulada y elaborada por el MAGFOR;
b) Conocer de las concesiones forestales que otorgue el Estado;
c) Recibir trimestralmente del INAFOR un informe de los permisos otorgados, suspendidos o

cancelados;
d) Recibir trimestralmente del Comité Regulador del Fondo Nacional de Desarrollo Forestal

(FONADEFO), un informe del uso, distribución y disponibilidad de dicho fondo;
e) Otras que se establezcan en el Reglamento de esta Ley.

La CONAFOR estará integrada por:

1. El Ministro del MAGFOR, quien la presidirá;

2. El Ministro del MARENA;

3. El Ministro del MIFIC;

4. El Ministro de Educación, Cultura y Deportes;

5. Un representante de cada uno de los Consejo Regionales Autónomos;

6. Un representante de las empresas forestales;

7. Un representante de las organizaciones de dueños de bosques,

8. Un representante de organismos no gubernamentales ambientalistas;

9. Un representante de la Asociación de Municipios (AMUNIC);

10. Un representante de las asociaciones de profesionales forestales;

11. El Director del INAFOR, quien actuará como Secretario Ejecutivo de la Comisión;

12. Representante de INTUR;

13. Representante de la Policía Nacional;

14. Representante del Ejército Nacional.

La Presidencia de la CONAFOR es indelegable. En caso de ausencia del Ministro de MAGFOR la
asumirá en el orden sucesivo el Ministro del MARENA o el Ministro del MIFIC.

En las Regiones, Departamentos y Municipios se conformarán Comisiones Forestales con el objetivo
de coordinar con la CONAFOR la ejecución, seguimiento y control de las actividades de conservación,
fomento y desarrollo en sus respectivos territorios.

107

Estas Comisiones se integrarán con:

8. El Delegado del MAGFOR;
9. El Delegado del MARENA;
10. El Delgado del MIFIC;
6. El Delegado del Ministerio de Educación, Cultura y Deportes;
7. Un miembro del Consejo Municipal;
8. Un miembro del Consejo Regional, en su caso;
9. Un representante de organismo no gubernamental ambientalista;
10. Un representante de las asociaciones de forestales;
11. Representante de la Policía Nacional;
12. Representante del Ejército Nacional;
13. Representante de INTUR”.

REDD+
DE

RDB

GTNDERDB Gabinete de
producción

• Gobiernos municipales.
• Gobiernos regionales.
• Gobiernos Territoriales.

Marco político – jurídico
• Constitución política.
• Políticas SSAN, Ambiente, Forestal, y

Leña y carbón.
• Leyes 28, 181, 217, 337, 346, 411,

445, 462, 550, 620, 641, 737, otras.

MAGFOR
• Sistema de

producción
para la SSAN.

• Sistemas
agroecológicos.

• Ganadería
sostenible.

MARENA
• Buenas práctica.
• MDL.
• Prev. y mitigac.

de Imp. ambien.
• Desarrollo de

Areas Protegida.

Formuladores e
instrumentadores
de políticas
públicas,
programas y
estrategias.

MHCP
• PGRN.
• Administrador de

los recursos y
bienes del
estado.

• Gobernador de
BM, BID, otros.

INAFOR
• Manejo bosque.
• Fomento y protección.
• Forestería

participativa.
• Forestería

comunitaria.
• Forestación y

reforestación.
• Regulación y control.
• Reconversión parque

industrial.

MECANISMO FINANCIERO
FONADEFO

• Ampliación de cobertura.
• Deforestación evitada y

reducción de degradación
de ecosistemas forestales.

• Mercado de servicios y
productos eco sistémicos.

• Desarrollo tecnológico.

PODER JUDICIAL.
• Tribunales.
• Tribunales de

apelación.
• Corte Suprema de

Justicia.

INETER
• Ord. Territorial.
• Estudios

interdiscip
medio físico.

• Adecuado
ordenamiento
del medio físico.

C
O

N
A

F
O

R
 (

D
ia

lo
g

o
 d

e
 p

o
lí

ti
c
a

)

Administración y gestión de
recursos financieros.

Otros fondos.
• MARENA/ FN Ambiente.
• P Energía renovable.
• INTUR (Agroturismo).
• ANA/ FN Agua.

DEFENSA DEL RECURSO
1. MAGFOR
2. MARENA.
3. INAFOR.
4. Procur. Gen. Amb.
5. Ministerio Público.
6. Ejercito de

Nicaragua.
7. Policía Nacional.

AUDITORIA SOCIAL Y MONITOREO INDEP.
Poder ciudadano organizado:
Comunidades, Las iglesias, Pueblos
indígenas, Organizaciones, Asociaciones
entre otros.

ENDE
Nicaragua

MIFIC
• MIPYMES.
• Comercio justo.
• Desarrollo

empresarial.
• NTON
• Concesiones.

MARCO POLITICO – INSTITUCIONAL PARA

INSTRUMENTACIÓN DE ENDE EN NICARAGUA.

108

Actividades necesarias en el Componente 2b

2b1. Completar y evaluar bajo el enfoque REDD+ los programas y planes de ordenamiento territorial
(OT) con énfasis en la RAAN, RAAS, Las Segovias, Jinotega y Matagalpa.

Esta actividad principal implica la generación de propuestas técnicas de OT considerando especialm-
ente áreas con potencial alto y muy alto para REDD+ (lo cual puede hacerse a través de estudios
interdisciplinarios, interinstitucionales y consultorías). Así mismo se sugiere la validación de las
propuestas técnicas con actores claves a nivel territorial y nacional (talleres, reuniones).

2b2. Desarrollo de un esquema nacional de incentivos directos para medidas de protección y
conservación forestal elegibles bajo el enfoque REDD+.

 Estudio de sistematización de experiencias a nivel nacional y regional sobre pagos por
servicios ambientales e incentivos forestales y propuesta de un esquema adaptado a las
condiciones de Nicaragua.

 Validación y ajuste de los resultados del estudio con representantes institucionales y actores
relevantes (incl. producción de material de difusión).

2b3. Establecimiento de programas regionales de extensión forestal con enfoque de fomento en
áreas prioritarias para REDD+.

 Desarrollo de planes de extensión forestal (folletos, manuales, brochures, con enfoque de
género, multiétnico y multilingüe).

 Establecimiento de equipos de extensión en áreas seleccionadas (áreas pilotos)
(contratación y capacitación de personal, adquisición de equipos, entre otros).

2b4. Mejoramiento de la coordinación interinstitucional entre servicios públicos relevantes y entre el
sector privado y las instituciones públicas.

 Fortalecimiento de dialogo entre múltiples actores y sus capacidades de gestión a través de
las plataformas GOFO u otras instancias de concertación (CONAFOR, entre otros).

 Fortalecimiento de las instituciones regionales (gobierno regional, alcaldías y gobiernos
territoriales indígenas (GTI) en sus capacidades de gestión y organización.

2b5. Ampliación de programas nacionales y regionales de prevención y combate de incendios, plagas
forestales y riesgos climáticos.

 Desarrollo de programas específicos para áreas prioritarias REDD+ (documentos, guías,
reuniones, talleres).

 Campañas de sensibilización y capacitación a actores relevantes incluyendo del sector
agrícola-ganadero.

2b6. Promoción de la titulación y el saneamiento de propiedades de tierra indígena en áreas
prioritarias para REDD+.

 Fortalecimiento del proceso de demarcación y titulación en coordinación con CONADETI,
entre otros actores territoriales. Esta actividad estará relacionada al actual proceso de
titulación y saneamiento desarrollado en el país, principalmente en las Regiones Autónomas
del Caribe.

109

Presupuesto

Tabla 2b: Resumen de las Actividades y del Presupuesto del Marco de la Estrategia

Actividad
Principal Sub. Actividad

Costo Estimado (en miles de US$)

2011 2012 2013 2014 Total

2b1. Completar y
evaluar bajo el
enfoque REDD+
los programas y
planes de
ordenamiento
territorial (OT)
con énfasis en la
RAAN, RAAS, Las
Segovias, Jinotega
y Matagalpa.

Generar propuestas
técnicas de OT
considerando
especialmente áreas con
potencial alto y muy alto
para REDD+ (estudios,
consultorías) $100.00 $100.00 $100.00 $300.00

Validación de las
propuestas técnicas con
actores claves a nivel
territorial y nacional
(talleres, reuniones) $50.00 $50.00 $50.00 $150.00

 2b2. Desarrollo
de un esquema
nacional de
incentivos
directos para
medidas de
protección y
conservación
forestal elegibles
bajo el enfoque
REDD+.

Estudio de sistematización
de experiencias a nivel
nacional y regional sobre
pagos por servicios
ambientales e incentivos
forestales y propuesta de
un esquema adaptado a
las condiciones de
Nicaragua $ $25.00 $ $ $25.00

Validación y ajuste de los
resultados del estudio con
representantes
institucionales y actores
relevantes (incl.
producción de material de
difusión). $ $30.00 $ $ $30.00

 2b3.
Establecimiento
de programas
regionales de
extensión forestal
con enfoque de
fomento en áreas
prioritarias para
REDD+

Desarrollo de planes de
extensión forestal
(folletos, manuales,
brochures, con enfoque
de género, multiétnico y
multilingüe). $ $15.00 $ $ $15.00

 Establecimiento de
equipos de extensión en
áreas seleccionadas (áreas
pilotos) (contratación y
capacitación de personal,
adquisición de equipos,
entre otros). $100.00 $150.00 $100.00 $350.00

2b4.
Mejoramiento de
la coordinación
interinstitucional
entre servicios
públicos

Fortalecimiento de
dialogo entre múltiples
actores y sus capacidades
de gestión a través de las
plataformas GOFO u otras
instancias de concertación $15.00 $15.00 $15.00 $15.00 $60.00

110

relevantes y entre
el sector privado
y las instituciones
publicas

(CONAFOR, entre otros).

Fortalecimiento de las
instituciones regionales
(gobierno regional,
alcaldías y gobiernos
territoriales indígenas
(GTI) en sus capacidades
de gestión y organización. $20.00 $20.00 $20.00 $20.00 $80.00

2b5. Ampliación
de programas
nacionales y
regionales de
prevención y
combate de
incendios, plagas
forestales y
riesgos climáticos

Desarrollo de programas
específicos para áreas
prioritarias REDD+
(documentos, guías,
reuniones, talleres). $20.00 $20.00 $40.00

Campañas de
sensibilización y
capacitación a actores
relevantes incluyendo del
sector agrícola-ganadero. $40.00 $40.00 $40.00 $40.00 $160.00

2b6. Promoción
de la titulación y
el saneamiento
de propiedades
de tierra indígena
en áreas
prioritarias para
REDD+

Fortalecimiento del
proceso de demarcación y
titulación en coordinación
con CONADETI, entre
otros.

$100.00 $100.00 $100.00 $100.00 $400.00

Total $345.00 $515.00 $475.00 $275.00 $1,610.00

Gobierno Nacional $ $ $ $ $

FCPF $345.00 $515.00 $475.00 $275.00 $1,610.00

Programa UN-REDD (si aplica) $ $ $ $ $

Otro Aliado para el Desarrollo 1 (nombre) $ $ $ $ $

Otro Aliado para el Desarrollo 2 (nombre) $ $ $ $ $

Otro Aliado para el Desarrollo 3 (nombre) $ $ $ $ $

111

2c. REDD-plus Implementation Framework

Please provide the following information:

 Summarize the relevant information and ideas on your REDD-plus implementation
framework in the space below (in three to six pages);

 Fill in the budget and funding request in Table 2c (the detailed budget and funding data
go in Component 5);

 If necessary, attach the work program or draft input to ToR as Annex 2c.

Add your description of key REDD-plus implementation issues and questions here:

2.c.1 Implementacion y seguimiento

La implementación, seguimiento y evaluación de la estrategia ENDE requieren de instancias,
mecanismos e instrumentos que aseguren procesos de coordinación y accionar interinstitucional y
sectoriales efectivos. Los Consejos y los Gabinetes del Poder Ciudadano desempeñaran un papel
importante en la implementación, seguimiento y evaluación del cumplimiento de la ENDE.

En tal sentido, la implementación de la estrategia para reducir la deforestación y degradación
forestal, tendrá como enfoque un sistema sectorial y para tal caso existe el Programa Nacional
Sectorial de Desarrollo Rural Incluyente (PRORURAL-Incluyente)el cual tiene como objetivo elevar
el nivel, calidad de vida, desarrollo humano y patrimonial de las generaciones actuales y futuras de la
población rural, mediante el acceso y consumo adecuado a alimentos sanos y de calidad, aumento
del valor agregado, el ingreso y empleo de las mujeres y hombres rurales, con uso sostenible de los
recursos naturales y el desarrollo de capacidades, solidaridad y asociatividad con equidad de
género de los pobladores rurales.

La política nacional sectorial va dirigida a reducir la pobreza rural, elevar el nivel y la calidad de vida
de las personas de ambos sexos con el fin de lograr el pleno desarrollo humano y patrimonial de las
generaciones actuales y futuras de la población rural. En términos económicos, esto significa: i)
mejorar el abasto de alimentos al mercado, el acceso y consumo de alimentos sanos y de calidad
para erradicar el hambre y la desnutrición; ii) aumentar el valor agregado de los productos del
campo, el ingreso y empleo de las mujeres y hombres rurales; iii) la preservación y uso sostenible de
los recursos naturales (aire, agua, suelo y biodiversidad); iv) el desarrollo de capacidades; y, v) la
asociatividad, solidaridad y cohesión social de los pobladores rurales de ambos sexos, para que
logren conducir su destino de forma autónoma, participativa, socialmente incluyente y amigable con
el ambiente.

En este contexto para el sector agropecuario y forestal, los principios estratégicos de la política
nacional sectorial son los siguientes:

 La dignidad y la solidaridad. Entendida como elevar la autoestima y auto confianza de los
miembros de las familias rurales, diferenciando sus condiciones de género, otras capacidades, lo
étnico y lo generacional, mediante: i) el desarrollo humano de las personas a través de la
sensibilización, reflexión, capacitación, asistencia médica, sicológica y espiritual; ii) la
capacitación y asistencia técnica y otras formas de transferencia de conocimiento y de
tecnologías, para lograr el desarrollo humano de las familias campesinas; iii) la capitalización y la

112

transformación de sus productos; y iv) la articulación al mercado interno y externo.

 La democracia directa en el sector rural. Consiste en incorporar las decisiones de los
representantes del Poder Ciudadano en las acciones del sector público, a nivel nacional y
territorial, para garantizar la democracia directa como expresión sintetizada del Pueblo
Presidente. Las juntas directivas de las instituciones del sector rural, los consejos de dirección,
los gabinetes departamentales y demás formas de coordinación del SPAR, deben asegurar el
reconocimiento de las decisiones del Poder Ciudadano.

 La equidad, solidaridad y cohesión social, cultural y económica. Se trata de lograr la
distribución equitativa de los medios de producción con enfoque de género, étnico, de otras
capacidades y generacional. Para ello se brindará especial atención a las mujeres y jóvenes, a
personas con otras capacidades trabajadores agrícolas y campesinos sin o con poca tierra y sin
acceso a otros productivos. La regularización de la tenencia de la tierra, su catastro físico, la
delimitación (ámbito político), la demarcación (ámbito técnico), titulación (ámbito legal) y el
ordenamiento territorial, es fundamental para lograr la estabilidad en el campo y la mejora en la
producción agrícola. Se establecerán, para ello, mecanismos de financiamiento para regular la
tenencia y ampliar el acceso a las tierras productivas, principalmente de mujeres y jóvenes.

 Respecto al medio ambiente, a la biodiversidad y a los recursos naturales. Fomentar el manejo
sostenible de la tierra, agua y bosques, mejorando las prácticas e instrumentos para enfrentar y
revertir el cambio climático, la vulnerabilidad agroecológica ante la naturaleza y la armonización
de la vida, ubicando al ser humano como parte integrante de un sistema ambiental y de vida
complejo. El manejo sustentable de bosques debe de considerarse como alternativa económica
de familias campesinas y de dueños y dueñas de bosques. La industria forestal deberá ser
fortalecida hacia la reconversión tecnológica y la calidad de sus productos. Además se debe
aumentar el nivel de conocimiento entre los actores y actoras sectoriales sobre aspectos claves
de la producción y conservación forestal y la elaboración de productos madereros. En este
campo se enfatizará la participación equitativa de las mujeres y jóvenes en el acceso y control de
los activos transferidos por el Estado a los productores y productoras forestales.

 La asociatividad y el cooperativismo. Como principio para entrelazar vínculos de solidaridad y
complementariedad de los pequeños productores y productoras rurales con el propósito de
generar riqueza a gran escala que permita disminuir costos de producción, generar mayor valor
agregado e incursionar de forma conjunta a los mercados para lograr mejores precios. La
promoción de la asociatividad de los pequeños y medianos productores y productoras tiene
como finalidad de acelerar mecanismos de capitalización en el campo y áreas costeras, a fin de
lograr mayor eficacia en el proceso de transferencia de tecnología. En este sentido, el
cooperativismo es un modelo socio-económico solidario, que más se aproxima a la libertad
económica y social con disfrute del pleno derecho participativo y democrático de las mujeres y
hombres.

 El derecho a la educación y a la salud y seguridad33 humana en el desarrollo rural sostenible. El
rol de la educación en el campo, abre oportunidades a la juventud campesina y garantiza la

33 La seguridad humana entendida como el derecho a vivir libre de violencia. Esto atañe principalmente a las mujeres
víctimas de la violencia de género, particularmente de la violencia intrafamiliar y sexual.

113

estabilidad y sostenibilidad mediante la educación agropecuaria y ambiental con énfasis en la
protección de la salud y seguridad humana y al medio ambiente. En este sentido, es necesario
adecuar el currículo escolar, la capacitación para la vida en todas sus dimensiones, económica,
social, política y ética.

2.c.2 Actividades del Marco de Implementación

1. Establecer las condiciones jurídicas y administrativas necesarias para la gestión eficiente
de pagos de REDD+ en el país.

Incluye un análisis de las condiciones jurídicas y administrativas actuales e identificación de
los vacios en relación a la administración de REDD+ (estudio-consultoría).
Elaboración de propuestas administrativas y legales para llenar los vacios encontrados
(estudio-consultoría, reuniones, talleres). Eventualmente promover procesos legislativos
que favorezcan la implementación de medidas REDD+.

2. Establecer un sistema administrativo de los pagos por medidas REDD+ con distribución
equitativa entre actores públicos y privados.
Esta actividad incluye la elaboración de una propuesta de administración basado en los
resultados de actividad 2b2 y 2c1.

3. Identificación de áreas prioritarias para implementar medidas o acciones REDD+.
Selección de criterios claves para priorizar los sitios REDD+, Identificación de áreas claves
para implementar acciones REDD+ futuras (región, departamento, municipios, etc.).
Incluye: Revisión y ajuste de los criterios e indicadores de selección de sitios de
implementación de REDD+ (con enfoque intercultural), a través de un taller de socialización
en las áreas pilotos.

4. Elaboración de estudios de factibilidad de proyecto piloto ENDE-REDD (RAAN-RAAS-RSJ-
NS): que incluya áreas huracanadas, áreas tituladas de territorio indígena, certificación
forestal en áreas indígenas (2 áreas piloto en 2011, y 2 áreas pilotos en 2012): Áreas
Huracanadas y Indio Maíz).

114

Presupuesto

Tabla 2c: Resumen de las Actividades y del Presupuesto del Marco de Implementación

Actividad Principal Sub. Actividad

Costo Estimado (en miles de US$)

2011 2012 2013 2014 Total

2c.1. Establecer las
condiciones jurídicas y
administrativas necesarias
para la gestión eficiente de
pagos de REDD+ en el país

Análisis de las condiciones
jurídicas y administrativas
actuales e identificación
de los vacios en relación a
la administración de
REDD+ (estudio-
consultoría) $ $20.00 $ $ $20.00

Elaboración de propuestas
administrativas y legales
para llenar los vacios
encontrados (estudio-
consultoría, reuniones,
talleres) $ $25.00 $25.00 $ $50.00

Eventualmente promover
procesos legislativos $5.00 $5.00 $5.00 $15.00

2c.2.Establecer un sistema
administrativo de los pagos
por medidas REDD+ con
distribución equitativa entre
actores públicos y privados

Elaborar una propuesta de
administración basado en
los resultados de
actividad 2b2 y 2c1 $ $ $15.00 $ $15.00

Validación de la
propuesta con actores e
instituciones relevantes
(reuniones, talleres) $ $ $30.00 $15.00 $45.00

2c.3. Identificación de áreas
prioritarias para implementar
medidas o acciones REDD+.

Selección de criterios
claves para priorizar los
sitios REDD+ $14.00 $5.00 $19.00

Identificación de áreas
claves para implementar
acciones REDD+ futuras
(región, departamento,
municipios, etc.). $8.00 $8.00

Identificación de áreas
claves para implementar
acciones REDD+ futuras
(región, departamento,
municipios, etc.). $0.00

2c.4. Estudios de factibilidad
de proyectos pilotos.

Área que incluya: áreas
huracanadas, áreas
tituladas de territorio
indígena, certificación
forestal en áreas
indígenas $60 $60.00

Total $74 $63 $75 $20 $232

Gobierno Nacional $ $ $ $ $

FCPF $0 $63 $75 $20 $158

Programa UN-REDD (si aplica) $ $ $ $ $

Otro Aliado para el Desarrollo 1 CCAD-GIZ $74.00 $ $ $ $74.00

Otro Aliado para el Desarrollo 2 (nombre) $ $ $ $ $

Otro Aliado para el Desarrollo 3 (nombre) $ $ $ $ $

115

2d. Social and Environmental Impacts during Readiness Preparation
and REDD-plus Implementation

2d1. Aspecto Marco

Se desarrollará un sistema de evaluación de impacto social y ambiental (SESA) con el objetivo de valorar
los posibles o probables efectos de las opciones y medidas identificadas en la estrategia (ENDE). Cabe
desatacar, que Nicaragua priorizará la evaluación de variables e indicadores que propone en el
componente 4 y dej-ará el análisis amplio del SESA para la etapa siguiente denominada R-Package.
Durante el desarrollo del Plan nacional de consultas y divulgación de REDD+, será posible construir de
forma consensuada aspectos claves de la ENDE, y será posible tener una visión de los alcances locales,
regionales y nacionales de la ENDE, de los arreglos institucionales y habrá una mayor apropiación de
todos los actores participantes en el proceso; por lo que será un mejor momento para desarrollar en
pleno la metodologías del SESA.

El marco de implementación de la ENDE está basado en las políticas nacionales y de salvaguardia
relevantes del Banco Mundial. Las evaluaciones se aplicarán tanto ex-ante durante el proceso de
preparación y ajuste de las medidas y opciones identificadas y seleccionadas como ex-post
periódicamente después de la aplicación de medidas REDD durante el proceso de pleno funcionamiento
del esquema REDD en el país en intervalos a definir más adelante durante el proceso de preparación.

El SESA se construirá como un instrumento compuesto de estudios dirigidos a aspectos claves de los
impactos sociales y ambientales del ENDE que se integra en el proceso participativo que apoya, en
primera instancia, el procedimiento de preparación (véase componentes 1a y 1b).

Los términos de referencia (TdR) de SESA se basan en los elementos claves de las políticas operacionales
del BM en relación a pueblos indígenas (OP 4.10) y la evaluación de impactos ambientales (OP 4.01). Los
elementos relativos a pueblos indígenas se aplicarán análogamente también a la evaluación del impacto
social en comunidades locales y campesinas que no necesariamente se consideran indígenas.

2d2. Elementos claves para los TdR de evaluación de impacto ambiental

Las opciones relacionadas con una estrategia ENDE y las consecuentes medidas REDD están
probablemente más bien en la categoría B o C de las políticas de salvaguardia ambiental del BM con
respecto a posibles impactos negativos. Es por ello probable que la evaluación de impactos ambientales
se hará más bien como una investigación simplificada de manera general que una evaluación de impacto
ambiental completa en el sentido estricto (EIA) o, de lo contrario, un EIA limitado dirigido a aspectos

Standard 2d the R-PP text needs to meet for this component:
Assessment of social and environmental impacts:

The proposal includes a program of work for due diligence for strategic environmental
and social impact assessment in compliance with the World Bank’s or UN-REDD
Programme’s safeguard policies, including methods to evaluate how to address those
impacts via studies, consultations, and specific mitigation measures aimed at preventing
or minimizing adverse effects. For countries receiving funding via the World Bank, a
simple work plan is presented for how the SESA process will be followed, and for
preparation of the ESMF.

116

surgidos en el ejercicio de investigación general. En casos justificados se podría pensar en un plan de
monitoreo ambiental de algunas medidas del ENDE específicas.

En todo caso los resultados de las evaluaciones ambientales se consultarán con los actores relevantes y
se harán público en el marco del proceso participativo que acompaña el procedimiento de preparación
del país (véase componente 1).

La presentación de los resultados de las evaluaciones hacia los actores se hará con la suficiente
antelación y en una forma y un lenguaje comprensible por los diferentes actores. En las presentaciones
se demuestran claramente los posibles o probables impactos y las eventuales zonas de conflicto de una
manera tal que se permita discutir alternativas de acción y tomar las respectivas decisiones.

Un eventual programa de monitoreo para la fase de implementación de las medidas REDD+ se debe
dirigir a los aspectos que hayan surgidos durante el ejercicio de evaluación anterior y las respectivas
zonas de conflicto.

Desarrollo de planes locales de monitoreo ambiental a nivel de las comunidades (pueden integrarse con
los planes del impacto social como planes socio-ambientales, véase más adelante).

2d3. Elementos claves para los TdR de evaluación de impacto social

En el ámbito de los impactos sociales de medidas REDD es de esperar que haya un mayor potencial de
conflicto que en el tema ambiental ya que evitar la deforestación y la degradación forestal y promover
la conservación y el manejo sustentable de los recursos forestales puede estar en competencia directa
con otras actividades económicas y necesidades de las comunidades y de los sectores productivos del
país. Si bien a través de la adecuada implementación de medidas preparatorias de REDD+, p.ej., la
aplicación del ordenamiento territorial (OT), se pueden anticipar y, quizás, limitar algunos de los
potenciales conflictos, una identificación cautelosa de zonas, áreas o situaciones de conflicto socio-
político es de vital importancia para la sostenibilidad de un programa REDD+ en el tiempo.

Los siguientes elementos básicos son los que debe considerar el componente social de SESA:

 Aplicar el principio de la consultación libre, previa e informada sin presiones e interferencias o

manipulaciones externas

 Permitir el acceso previo (a las consultas y toma de decisiones) a información relevante para los

miembros o representantes de las comunidades indígenas

 Presentación de información relevante de una manera accesible y entendible por la gente

 Reconocer estructuras existentes de las organizaciones de las comunidades indígenas o

comunidades campesinas con especial consideración de las mujeres, jóvenes y ancianos

 Permitir suficiente tiempo para el proceso de consulta que permite una adecuada toma de

decisiones en las comunidades, la consideración de sus preocupaciones y dudas y la

incorporación de las recomendaciones de los indígenas

 Incorporar consejos de personal técnico que ha trabajado con comunidades indígenas y

campesinas (p.ej., antropólogos, científicos sociales

 Desarrollar políticas y provisiones específicas para la aplicación de REDD en comunidades

indígenas o campesinas

117

La evaluación social debe abarcar, por lo menos, los siguientes aspectos:

 Evaluación del marco legal e institucional aplicable a comunidades indígenas/campesinas desde

el punto de vista de las medidas REDD propuestas (véase componente 3)

 Recolección de información básica (demográfica, social, cultural, etc.) sobre las comunidades

indígenas y campesinas en áreas priorizadas para REDD+

 Realización de la evaluación en conjunto con los representantes de las comunidades desde el

punto de vista de las medidas REDD y elaboración conjunta de propuestas de evitar efectos

negativos y promover efectos positivos desde el punto de vista de las comunidades

 Identificación de necesidades de capacitación para las comunidades

 Elaboración de planes específicos para pueblos indígenas y comunidades campesinas basados

en los resultados del análisis anterior. Estos planes serían la versión de SESA que se manejan a

nivel de las comunidades.

Además, se tomarán en cuenta durante la preparación de la ENDE los instrumentos nacionales así como
los internacionales que Nicaragua ha suscrito o ratificado y que tienen relación directa o indirecta con los
objetivos de la ENDE, se procurará cumplir con el marco general de las disposiciones de estos
instrumentos.

Instrumentos
nacionales: Leyes y/o
políticas nacionales

Instrumentos/convenios
internacionales

Salvaguardas del
FCPF/Banco Mundial

Indicadores

 Constitución de la
República

 Política nacional de
desarrollo forestal

 Plan nacional de
desarrollo humano
(PNDH) 2008 – 2012

 Estrategia nacional
alimentaria (ERA)
Estrategia Nacional
de Cambio
Climático(ENCC)

 Programa Forestal
Nacional (PFN)

 Ley de Autonomía de
los Gobiernos
Regionales de la
Costa Caribe

 Convención Marco de las
Naciones Unidas para el
Cambio Climático
(CMNUCC)

 Convención sobre
Biodiversidad Biológica

 Convención de las Naciones
Unidas de lucha contra la
desertificación y sequía
(UNCCD)

 Convención sobre comercio
internacional de especies
amenazadas de fauna y lora
silvestre (CITES)

 Convención relativa a los
humedales de importancia
internacional especialmente
como hábitat de aves
acuáticas (Ramsar)

 Protocolo de Montreal

 Convenio sobre Pueblos
Indígenas y Tribales, 1989
(No. 169)

 Salvaguardas
ambientales

 Salvaguardas de
comunidades
indígenas

 Salvaguardas hábitats
naturales

 Salvaguardas de áreas
en disputa

 Indicadores del
cumplimiento de
Objetivos de
Desarrollo del
Milenio (ODM)

 Indicadores de
Desarrollo
Sostenible de la
Gestión Ambiental
Empresarial

 Indicadores de las
Comunicaciones
Nacionales ante la
CMNUCC

118

Actividades requeridas

1. Estudios SESA en comunidades donde se implementarán medidas de la ENDE
A través de los análisis realizadas en 2a y de los planteamientos de la secciones 1a y 1b, es
posible identificar en Nicaragua cuatro áreas o zonas potenciales para desarrollar a futuro
proyectos REDD+. Estas son: RAAN, RAAS, Río San Juan y Nueva Segovia. Como se mencionó en
las secciones anteriores el proceso de consultas amplio de REDD+ en el país no ha empezado,
por lo que una vez se inicie el proceso participativo de consultas será posible evaluar cada unos
de estos sitios para identificar impactos positivos y negativos de medidas de la ENDE, y poder
hacer ajustes en una etapa temprana del proceso de formulación de las medidas o acciones a
implementarse en los territorios.

2. Estudios marco legal en comunidades
Los estudios de marco legal, servirán para implementar las metodologías de las salvaguardas
sugeridas por del Banco Mundial, así como las salvaguardas que diversass entidades sugieren
para asegurar que un buen desarrollo de procesos complejos como es REDD+.
Esta actividad permitará llegar a consensuar procedimientos adecuados para avanzar en el
desarrollo de la ENDE, tanto las poblaciones indígenas como no indígenas que sean dueñas de
bosques podrán evaluar las múltiples opciones que implica REDD+. Asi mismo, durante este
proceso se espera que durante este proceso se realice una reflexión profunda de las ventajas,
desventajas, amenazas y oportunidades que un futuro mecanismo REDD+ puede traer para las
condiciones de vida de poblaciones rurales, indígenas y afrodescendientes.

3. Proyecto piloto SEA en 3 comunidades
Esta actividad implica que una vez se inicie el proceso de apropiación de la metodología del SESA
y cuando exista un entendimiento de los procedimientos entre los actores locales privados y
públicos, es cuando se propone iniciar proyectos pilotos en al menos tres comunidades que
estén de acuerdo en avanzar con en el proceso preparatorio de la ENDE y con un esquema
REDD+ a futuro.

4. Divulgación

La divulgación será coordinada en conjunto con las actividades del componente 2b y 2c, de modo que se
pueda tener un eficiente desarrollo de la metodología sugerida para el SESA, y que a su vez sea adaptada
a las necesidades reales de la población o actores involucrados en la ENDE. Aspectos importantes que
deberán ser divulgados en forma oportuna y veraz pueden ser: acuerdos y desacuerdos de la aplicación
de salvaguardas, acuerdos y toma de decisiones consensuadas en las reuniones, opiniones adversas al
proceso y/o a los actores que lideran el proceso, sugerencias y acotaciones para desarrollar las
metodologías participativas, sugerencias de variables e indicadores del cumplimiento de salvaguardas,
entre otras.

119

Presupuesto

Tabla 2d: Resumen de las Actividades del Sistema de Evaluación Social y Ambiental

Actividad
Principal Sub. Actividad

Costo Estimado (en miles de US$)

2011 2012 2013 2014 Total

Estudios SESA
en comunidades
en el ENDE

Estudios y
establecimientos de
indicadores para el
SESA $40.00 $20.00 $20.00 $80.00

Talleres (viaticos y
losgistica) $60.00 $30.00 $90.00

Estudios marco
legal en
comunidades

Estudios $50.00 15 15 $80.00

Costos de oficina $20.00 $10.00 $10.00 $40.00

Proyecto piloto
SEA en 3
comunidades

Diagnósticos 40 $14.00 $54.00

Talleres $16.00 $8.00 $8.00 $32.00

Administración y
logística $20.00 $10.00 $10.00 $40.00

Divulgación $20.00 $10.00 $10.00 $40.00

Total $0.00 $266.00 $103.00 $87.00 $456.00

Gobierno Nacional $0.00

FCPF $0.00 $266.00 $103.00 $87.00 $456.00

Programa UN-REDD (si aplica)

Programa MASRENACE fase III

Programa regional REDD-CCAD-GTZ

Otro Aliado para el Desarrollo 3
(nombre)

120

Component 3: Develop a Reference Level

En este componente se presentan los datos, métodos y enfoques que serán considerados para
elaborar el escenario de referencia. Se describen los datos históricos acerca de los cambios de
cobertura, datos reportados de la tasa de deforestación nacional, el stock de carbono y emisiones de
CO2 debido a los cambios de uso del suelo o por procesos de deforestación y degradación (DD) de los
bosques. Al final del componente se propone una guía general con los pasos para desarrollar el
escenario de referencia nacional. Además, se presenta un análisis de necesidades y presupuesto
para cumplir con el estándar de este componente.

Los valores y procedimientos descritos en esta sección aún deben ser validados en una etapa de
consulta nacional y requieren un análisis o estudio más profundo de algunas variables y datos de
actividad claves. Las actividades que se proponen en este componente tienen el propósito de
mejorar la precisión de los datos nacionales y por tanto, del escenario de referencia nacional.

3.1 Objetivo del componente

Desarrollar un escenario de referencia que implique las emisiones históricas y futuras de CO2 en la
ausencia de medidas REDD+ que tome en cuenta la tendencia de los procesos de desarrollo
nacional, de la deforestación y degradación de los bosques en el país +, así como el escenario
proyectado de las emisiones y absorciones esperadas por los alcances de medidas REDD+.

3.2 Actividades para lograr el objetivo del Componente 3

Algunas de las actividades que se describen fueron recomendadas durante las sesiones de trabajo
llevadas a cabo desde julio 2010 a marzo 2011, con miembros de diferentes instancias nacionales
que pertenecen al equipo formulador del RPP, así como por sugerencias de actores externos como
miembros del BM (en la misión en Noviembre 2010, y de las sugerencias del TAP y del PC a la versión
2 del RPP recibidas en Febrero 2011). Al final del componente se presenta el presupuesto detallado
de estas actividades requeridas. A continuación se listan las actividades generales que se
identificaron como necesarias para cumplir el objetivo del componente 3:

1. Evaluación de la información y capacidades existentes, así como identificar los vacíos de
información necesarios para desarrollar el escenario de referencia para REDD+.

1.1. Información y capacidades existentes

Standard 3 the R-PP text needs to meet for this component: Reference Level:

Present work plan for how the reference level for deforestation, forest degradation (if desired),
conservation, sustainable management of forest, and enhancement of carbon stocks will be
developed. Include early ideas on a process for determining which approach and methods to use
(e.g., forest cover change and GHG emissions based on historical trends, and/or projections into
the future of historical trend data; combination of inventory and/or remote sensing, and/or GIS or
modeling), major data requirements, and current capacity and capacity requirements. Assess
linkages to components 2a (assessment of deforestation drivers), 2b (REDD-plus strategy
activities), and 4 (MRV system design).

(FCPF and UN-REDD recognize that key international policy decisions may affect this component,
so a stepwise approach may be useful. This component states what early activities are proposed.)

121

Esta actividad será complementaria a la desarrollada actualmente para la versión 3 del RPP,
debe hacerse una revisión más exhaustiva de todos los vacíos de información y los datos que
son necesarios para desarrollar el escenario de referencia. Al momento, los vacíos
identificados, limitaciones y fortalezas permiten presentar un plan de trabajo coherente con
las necesidades nacionales (ver propuesta en punto 4).

Esta actividad incluye la evaluación y recopilación de los datos actuales del INF y los
inventarios forestales multipropósito disponibles a nivel nacional, así como de muchas otras
variables necesarias para modelar la propuesta de escenarios de referencia de emisiones.

1.2. Definición de conceptos nacionales claves
Esta actividad se refiere a la definición y revisión de una serie de conceptos básicos para
avanzar en el desarrollo del escenario de referencia, algunos de estos deben ser
ampliamente discutidos y consensuados en la plataforma REDD+ nacional, y las entidades
claves como INAFOR, MAGFOR y MARENA deberán aportar información descriptiva para
abordar estos temas:

 Definición de bosque para implementar REDD+

 Definición de bosque degradado

 Revisión de la clasificación de categorías de uso de la tierra del Inventario Nacional
Forestal, y lecciones aprendidas del INF.

 Vinculo entre las metas de desarrollo del Plan Forestal Nacional y el escenario de
referencia con medidas REDD+.

Paralelo a esta actividad, es necesario mantener un amplio proceso de consultas y
evaluación acerca de los temas medulares del diseño, enfoque y métodos para desarrollar el
escenario de referencia nacional, así como la pertinencia de escenarios subnacionales (lo
cual se menciona en la sección 1b)

2. Construcción de capacidades para el desarrollo del escenario de referencia y para su
posterior monitoreo.

2.1. Adquisición de softwares y hardwares para un mapeo a escala nacional y
subnacional, y para mejorar el registro de datos de inventarios forestales.

Esta subactividad incluye la adquisición/compra de imágenes de satélite que
permitan actualizar los mapas de cobertura (Satélite de Taiwan, Landsat). Además,
se actualizarán equipos y softwares necesarios para elaborar el banco de datos sobre
recursos forestales y para establecer el escenario de referencia y su posterior
monitoreo.

2.2. Construcción de capacidades nacionales y regionales necesarias para apoyar el
desarrollo del escenario de referencia y su monitoreo en el corto, mediano y largo
plazo.

2.2.1. Capacidades a nivel político

El enfoque, métodos y alcances del escenario de referencia debe ser transmitido
a autoridades políticas y personal de toma de decisiones, de modo que los
resultados del escenario de referencia sean entendidos y pueda este grupo
hacer aportes, lo cual mejorará la toma de decisiones durante el proceso de
revisión y ajustes del escenario de referencia.

2.2.2. Capacidades técnicas a nivel local y territorial

122

En forma similar los grupos locales claves (comunidades indígenas, comunidades
rurales, cooperativas, dueños de bosques, entre otros) deben ser capacitados
para entender el marco conceptual de un escenario de referencia (BAU), los
resultados del escenario de referencia sin medidas REDD+ y escenario con
medidas REDD+, de modo que estos actores claves puedan tomar decisiones
sobre las particularidades de los escenarios y retroalimentar las propuestas de
escenarios una vez que se inicie el proceso de revisión y ajustes del escenario de
referencia.

2.2.3. Capacidades técnicas a nivel de funcionarios de entidades públicas

Consistirá de entrenamiento técnico para funcionarios que estarán
directamente apoyando la construcción del escenario de referencia (sin y con
medidas REDD+). Algunas de las temáticas básicas para capacitar a este grupo,
aunque no las únicas, son: Bases conceptuales de Geografía, Modelación de
cambios de uso de la tierra, Manejo de sistemas de información geográfica (SIG)
en ArcGIS, ERDAS e IDRISI, aplicaciones de la Geodesia en SIG, estimaciones de
carbono en ecosistemas forestales, entrenamiento en la verificación de campo,
uso de la base de datos SysINF34, manejo e interpretación de datos forestales,
directrices para el Inventario de gases de efecto invernadero en el sector
Agricultura silvicultura y otras tierras (AFOLU), Guía de Buenas Prácticas del
IPCC, Manejo de Excel avanzado, entre otros.

3. Selección de datos de actividad y nivel de precisión

Las Directrices del IPCC de 2006 para los inventarios nacionales de gases de efecto
invernadero del sector AFOLU serán el marco de referencia metodológico para estimar las
emisiones y absorciones en el escenario de referencia y en sus posibles variantes (BAU, sin
medidas REDD+ y con medidas REDD+). Para Nicaragua es clave mejorar el uso de estas
directrices, ya que esto permitirá ser coherentes y consistentes con los compromisos de
Inventarios nacionales de GEI y con las Comunicaciones Nacionales ante la CMNUCC.

3.1. Selección de datos de actividad

Se realizará la selección de los datos de actividad principales, los depósitos de
carbono y de gases distintos del CO2 que son necesarios a incluir en las estimaciones
del escenario de referencia.
Se tomarán en cuenta los datos de actividad que corresponden con los procesos de
deforestación, degradación, conservación de bosques, manejo de bosques
naturales, mejoramiento de los stocks de carbono y aumento de stocks de carbono;
todos los cuales tienen importancia fundamental para el desarrollo de medidas
REDD+, pero que particularmente son claves para evaluar el desarrollo de los
sectores ambiental y forestal del país (Cuadro 10).

34 SysINF: es la base de datos creada para compilar toda la información recopilada de los Inventarios Nacionales Forestelas
en Nicaragua. Programa amigable para todo tipo de usuarios, con ambiente Windows y plataforma de Access.

123

Cuadro 10. Lista de actividades generales y datos de actividad que se revisarán para la
construcción del escenario de referencia.

Actividades / procesos Datos de actividades* Factores de
emisión

Deforestación Bosques convertidos a otras tierras Datos obtenidos a
través de valores
por defecto del
IPCC, valores de
datos
muestreados en
campo, y/o de
una combinación
de ambos.

Degradación Bosques que siguen siendo bosques

Conservación de bosques Bosques que siguen siendo bosques

Manejo de bosques naturales Bosques que siguen siendo bosques

Mejoramiento de los stocks
de carbono

Otras tierras convertidas a bosques

Aumento de los sumideros
de stocks de carbono

Otras tierras convertidas a bosques

Prácticas ganaderas1 Ganadería: Fermentación entérica y
gestión del estiércol

Valores por
defecto2

Tierras manejadas para la
agricultura1

Gestión del suelo y fertilización del suelo.

*Se obtendrán a través de análisis de sensores remotos y datos de inventario forestal (2007-2008,
2011).
1 Estas actividades se seleccionaron para estimar un escenario de referencia de emisiones más
integral, que estuviera acorde con los principales drivers de la deforestación: ganadería extensiva y
agricultura migratoria.
2 Existen pocos datos de campo como para hacer una valoración exacta de los datos de actividades,
pero es posible hacer estimaciones indicativas con factores por defecto.

3.2. Selección del nivel de precisión

Los resultados de la actividad 1 permitirán conocer cuál es la información disponible para los
datos de actividad nacionales (datos nacionales y locales), y cuáles son los principales vacíos
de información, por lo que esta evaluación dará las pautas para escoger el nivel de precisión
para las estimaciones.

Actualmente, se propone que las estimaciones del escenario de referencia sean realizadas
con valores por defecto del IPCC (Tier 135) y se utilicen todos los datos nacionales disponibles
para ajustar dichas estimaciones. En caso de no tener valores nacionales para variables
específicas se pueden utilizar estadísticas estándares sugeridas para la región tropical donde
se ubica a Nicaragua (e.g. datos de FAO STAT).

Además se realizará la revisión de las Directrices del IPCC (2006), el Capítulo 2: Metodologías
genéricas aplicables a múltiples categorías de uso de la tierra, ya que brinda información del
marco general para aplicar los métodos en categorías específicas de uso de la tierra;
recomendaciones acerca de la elección de los métodos, incluidos las ecuaciones y los valores

35 Niveles o Tier de precisión. El IPCC sugiere tres niveles o tier de precisión para las estimaciones en las
Directrices de los inventarios de gases efecto invernadero. Tier 1 se refiere al uso de ecuaciones y valores
de los parámetros por defecto (p. ej. factores de emisión y de cambio en las existencias), aunque es
necesario contar con datos de la actividad específicos para el país. En general, al pasar a niveles más altos
(Tier 2 ó 3), se mejora la exactitud del inventario y se reduce la incertidumbre, aunque la complejidad y los
recursos necesarios para realizar los inventarios también son mayores para los niveles más altos (IPCC 2006,
Cap.1, Vol. 4: AFOLU).

124

por defecto para los métodos de Nivel 1 o Tier 1 para estimar los cambios en las existencias
de carbono y en las emisiones de otros gases distintos del CO2.

También se revisará la orientación general respecto al uso de métodos de Nivel superior
(Tier 2 y 3), de modo que sea posible alcanzar a futuro estimaciones con un Tier 2.
Conjuntamente se revisará la orientación acerca del uso de la Base de datos de factores de
emisión (EFDB) del IPCC; y las metodologías para la estimación de la incertidumbre.

3.3. Mejora del nivel de precisión en las estimaciones de biomasa y carbono

Esta actividad implica el diseño y puesta en marcha de un estudio nacional de estimaciones
de biomasa y carbono de bosques naturales a través del desarrollo de ecuaciones
alométricas nacionales, que sean representativas de la estratificación y variabilidad de los
bosques de interés nacional.

El Departamento de Inventarios Nacionales (DIF) del Instituto Nacional Forestal (INAFOR)
será la entidad encargada de esta actividad y de elaborar en su momento los términos de
referencia específicos para el desarrollo adecuado de dicho estudio. El propósito de este
estudio es mejorar la base de conocimiento en la temática de inventarios de carbono de
ecosistemas forestales así como mejorar la precisión y el nivel de incertidumbre en las
estimaciones de los stocks de carbono.

4. Determinación de una metodología estandarizada para desarrollar el escenario de
referencia.

4.1. Revisión y puesta en marcha de una metodología estándar para definir un escenario
de referencia nacional y variables a escala nacional (Ver detalles de la propuesta en
inciso 3.3).

4.2. Evaluación de la pertinencia y factibilidad de escenario(s) subnacionales, análisis de
las tendencias de deforestación y degradación forestal para identificar diferencias
significativas entre escenario nacional versus escenarios subnacionales. Incluye
consulta con actores locales.

4.3. Revisión, ajustes y validación de la metodología del análisis multitemporal para
ajustar el mapa de cobertura nacional, específico para la elaboración del escenario
de referencia y proyecciones a 20 años. Incluye consulta con actores locales.

4.4. Revisión, ajustes y validación de la metodología del análisis multicriterio, de los
resultados del escenario de referencia emisiones sin medidas REDD+, y escenario de
emisiones-absorciones con medidas REDD+, específico para la elaboración del
escenario de referencia y proyecciones a 20 años. Incluye consulta con actores
locales.

5. Propuesta de un escenario de referencia definitivo

Esta actividad implica la consulta final de las propuestas de escenarios: BAU, sin medidas
REDD+, con medidas REDD+ (Ver detalles en inciso 3.3).

Se propone que el estudio de escenario de referencia debe ser entendido, enriquecido con
aportes locales, consensuado y validado con los representantes de grupos de actores locales
en los espacios de consulta y participación que se abrirán para abordar este tema.

125

3. 3. Propuesta de consideraciones y métodos para realizar el estudio de escenario de referencia
(Términos de referencia)

Para realizar el escenario de referencia nacional se tomaran en cuenta las siguientes
consideraciones:

a) En Nicaragua el estudio del escenario de referencia nacional se define como el análisis de las

condiciones históricas y tendencias tanto de los cambios de uso de la tierra como de las
emisiones y absorciones derivadas de la conservación de bosques, del aumento de las
reservas forestales, del manejo de los bosques y otras tierras boscosas, y de los procesos de
la deforestación y degradación forestal en el país, todo lo cual será mencionado como ´el
escenario de referencia´.

b) El escenario de referencia abarcará: un escenario business as usual (BAU) de tendencias del

desarrollo sin intervención de REDD+, un escenario de cambios de uso del suelo y de
emisiones/absorciones sin la implementación de actividades REDD+, que modelará la
deforestación y degradación esperada sin REDD+ (Línea de base nacional), y al menos tres
opciones de escenarios de referencia nacionales de cambios de usos del suelo y de las
emisiones/absorciones esperadas al implementar medidas REDD+ (bajo, medio y alto), esto
incluye la modelación de la deforestación y degradación con acciones REDD+.

c) El estudio del escenario de referencia será coordinado por la institución que es punto focal

de REDD+/ENDE (MARENA), por la Unidad ejecutiva de REDD+, y en coordinación con otras
instituciones claves36. El escenario será desarrollado por personal nacional especializado en
Sistemas de Información Geográfica (SIG) y en Geodesia, así mismo, funcionarios nacionales
de varias entidades públicas serán previamente capacitados para que puedan apoyar el
desarrollo del escenario de referencia.

d) La construcción del escenario nacional tendrá insumos técnicos de instituciones de

investigación, gubernamentales y no gubernamentales, con el fin de desarrollar una
metodología integral que incluya los múltiples factores (directos e indirectos) y aspectos
sociales, económicos y ambientales que intervienen en la deforestación y degradación
forestal en el país.

e) Parte del estudio de las tendencias de cambios de uso históricos (2000-2009) ha sido

iniciado durante la elaboración de este RPP, los resultados preliminares se presentan en la
sección 2a (análisis multitemporal y multicriterio), y los detalles en Anexos. Las actividades
necesarias para el escenario de referencia tomarán de base las lecciones aprendidas de
estos análisis previos y se considerarán estos métodos y resultados para mejorar la precisión
y ampliación de los demás análisis necesarios para el estudio del escenario de referencia.

f) Las imágenes de satélite (Landsat, SPOT, u otras) disponibles actualmente en los años 1988,

1989, 1990, 1996, 1998, 1999, 2000, 2006, 2009 a 2010 (ver cuadro 10), así como imágenes
que se adquieran a futuro servirán para estimar los patrones de cambio de uso del suelo o

36 Otras instituciones: MAGFOR, INAFOR, INETER, Universidades, entre otras.

126

cambios históricos a través de una metodología estándar37, con un error bajo de
incertidumbre y mejor calidad de los datos de entrada en la modelación espacial.

g) Se seguirán las pautas de los lineamientos del IPCC38 para los Inventarios de Gases con

Efecto Invernadero Nacionales, la Guía de Buenas Prácticas del IPCC para el sector UTCUTS
39

,

las directrices del sector AFOLU40 y la guía de GOLFC-GOLD
41

, esto implica que se incluirán
datos de actividad y factores sugeridos del IPCC para evaluar de forma más integral las
emisiones y absorciones de los ecosistemas forestales y su dinámica con otros usos de la
tierra.

h) Las variables a utilizarse, las tendencias de desarrollo, los pesos relativos de cada variable y

la interpretación de los resultados serán temas discutidos y consensuados mediante un
proceso de diseño y consulta con actores locales nacionales y regionales, y solo después de
una fase de retroalimentación (donde se reciban ajustes y validación de los escenarios) será
posible tener un escenario de referencia definitivo.

i) Esta propuesta metodológica es para desarrollar el escenario de referencia nacional (sin

esquema REDD+, y con REDD+). Sin embargo, durante este mismo proceso se evaluará la
pertinencia y factibilidad de escenarios subnacionales (o regionales) (ver sitios propuestos
en sección 3c). En caso de existir diferencias significativas entre regiones en el desarrollo
actual y futuro de los drivers de la deforestación y degradación forestal, entonces se
planificarán escenarios regionales donde sea necesario.

j) En esta sección se mencionan las actividades requeridas para alcanzar los objetivos del

componente 3. Sin embargo, estas actividades, así como todo el plan RPP debe pasar por
una etapa de socialización nacional y subnacional, en dicha etapa se espera incorporar
cambios y sugerencias de actores locales para mejorar el desarrollo del escenario de
referencia.

El estudio del escenario de referencia se resume en forma de esquema en la Figura 12. La propuesta
de elaboración del escenario de referencia se divide en 4 pasos principales:

Paso 1.Construcción de variables de entrada para la modelación

Esto incluye la recopilación de fuentes primarias y secundarias para alimentar la base de datos, la
revisión de las variables de interés para el análisis, y el control de calidad de los datos a utilizarse.
Los datos de entrada serán una combinación de datos espaciales y datos muestreados de campo.

Se utilizarán datos muestreados en campo de los ecosistemas forestales a modelarse (categorías
nacionales de los bosques y otras tierras forestales), estimaciones de biomasa y carbono existentes,

37 Metodologías sugeridas por GOFC-GOLD, Brown et al. 2007.
38 IPCC: Panel Intergubernamental de expertos del Cambio Climático.
39 UTCUTS: Uso de la tierra, cambio de uso de la tierra y silvicultura/forestería (en inglés mencionado como
LULUCF).
40 AFOLU: Agricultura, forestería o silvicultura y otros usos de la tierra.
41 www.gofc-gold.uni-jena.de/redd

127

inventario forestal de parcelas de muestreo, variables climáticas, biofísicas y variables
socioeconómicas o antropogénicas.

Se tomarán en cuenta los siguientes tipos de datos de entrada:

1. Aplicaciones de teledetección, que incluye el análisis de cobertura forestal con una clasificación no
supervisada y el uso de varias herramientas de Sistemas de Información Geográfica (SIG) para la
mejor interpretación de las coberturas del país, algunas de ellas son: Índice de Vegetación de
Diferencia Normalizada (NDVI) la cual es la más común, pero existen otras que se revisaran como: la
radiación fotosintéticamente activa (PAR), la fracción absorbida por la vegetación (fPAR), la
eficiencia en el uso de la luz (LUE) y la respiración del ecosistema(Re) , en caso de ser necesario
también se utilizará algunas de estas otras aplicaciones para mejorar la precisión de la interpretación
de las imágenes.

Las imágenes de satélite además se pasaran por un tratamiento con distintos filtros para corregir y
homogenizar los contrastes para posteriormente aplicar el procedimiento con el que se determina el
estado de la vegetación a través del cálculo del Índice Normalizado de Diferencia de Vegetación
(NDVI).

El índice de vegetación estima la cantidad, calidad y desarrollo de la vegetación a través de las
combinaciones de bandas espectrales captadas por un sensor satelital. Estas bandas expresan la
respuesta espectral (la refracción electromagnética) de una superficie y la contribución de la
vegetación en contraste con una mayor respuesta espectral de los otros elementos del paisaje como
suelo, agua, atmósfera, etc. Dado que el valor del NDVI varía en función del uso de suelo, estado
fenológico de la vegetación, situación hídrica del territorio y ambiente climático, constituye una
herramienta útil para la evaluación de los cambios de la cubierta vegetal en Nicaragua.

2. Mediciones de campo, que incluyen los datos de inventarios forestales existentes a la fecha como:
datos del Inventario nacional forestal de 2007-2008, en específico los datos de volumen, biomasa y
carbono, y de otros co-beneficios de los ecosistemas forestales (si estuvieran disponibles).

3. Variables biofísicas, que incluyen variables meteorológicas y ambientales (precipitación,
temperatura, entre otras), y que sirven para evaluar la sensibilidad ambiental de los sitios con
mayores riesgos por deforestación y degradación forestal (Ver anexo, lista de capas geográficas).

1. Variables antropogénicas (socioeconómicas y productivas), que incluyen la identificación y
mapeo de agentes de la deforestación y degradación forestal (Ver anexo, lista de variables en
forma de capa geográfica).

2. Tendencias macroeconómicas y de desarrollo esperado para Nicaragua (Ver sección 2a). Esto
incluye algunas variables como crecimiento esperado del PIB, tasa de natalidad o crecimiento
poblacional, desarrollo del sector energético y transporte, así como la tendencia de migraciones
externas e internas.

Cada una de las variables a incluir en el análisis pasará por un proceso de parametrización, que
implica la selección de los valores más adecuados para la realidad nacional. En caso de realizarse un

128

escenario subnacional o regional, la parametrización debe ajustarse a la región y escala
seleccionada.

Paso 2.Construcción de escenarios de referencia y modelos predictivos de los cambios de uso del
suelo y emisiones

La construcción de modelos predictivos del cambio de uso del suelo se basará en la tendencia
esperada de desarrollo del país (ver detalles en sección 2a). Para esto, se desarrollará un análisis
multicriterio con técnicas de análisis espacial mediante SIG. Se le asignaran pesos indicativos a
grupos de variables para criterios biofísicos, usos del suelo, ambientales, sociales, económicos y
productivos, por lo que cada uno tendrá un valor relativo de ponderación frente a las demás
variables para equilibrar todos los aspectos relacionados a la deforestación y degradación forestal.

Para realizar las estimaciones de emisiones y absorciones del escenario de referencia se tomará de
base el marco de referencia del IPCC, la Guía de buenas prácticas específicamente para el sector
UTCUTS y AFOLU (año 2006), las directrices del inventario de Gases Efecto Invernadero del sector
AFOLU (Agricultura, silvicultura y otros usos de la tierra). Así mismo, se espera seguir las pautas
generales de la Guía del FCPF, y se hará una revisión de las metodologías sugeridas por GOFC-GOLD
sourcebook en REDD.

Los análisis se realizaran mediante la plataforma y aplicaciones de SIG a través del uso de ArcGIS,
ERDAS e IDRISI, lo cual es recomendado por diversos autores, para extrapolar las tendencias
históricas mediante el uso de modelos espacialmente explícitos de cambios de uso de la tierra y
tomando en cuenta factores biofísicos y socioeconómicos (Brown et al. 2007, GOFC-GOLD 2009).

Se espera construir: i) Un escenario de referencia de los procesos de deforestación y degradación
forestal futura en base a tendencias socioeconómicas, el cual estime cambios de uso de la tierra, y
emisiones de GEI (escenario BAU) sin medidas REDD+, ii) Escenarios de la simulación de la
deforestación y degradación del país con la implementación de REDD+, el cual estime las mismas
variables que en i) pero además con el cual será posible estimar las metas de reducción de emisiones
del país y los impactos de medidas REDD+. Al menos se esperan realizar tres opciones o alternativas
de supuestos impactos de medidas REDD+: un escenario bajo, otro medio y alto de reducción de
emisiones.

Estos tres escenarios de referencia de medidas REDD+ (bajo, medio y alto) permitirán estimar las
metas de reducción de emisiones que podría adoptar el país, así como los recursos necesarios para
alcanzar dichas metas y las necesidades para un adecuado sistema de monitoreo, registro y
verificación de REDD+. Después de determinar estos escenarios se analizará cuál opción resulta más
factible para la realidad nacional y local.

Paso 3. Cuantificación de resultados (observados y tendencias)

En forma gráfica, espacial y tabular se presentaran los resultados cualitativos y cuantitativos de los
cambios de uso observados durante los años 2000 a 2009 y las tendencias de cambios de uso y
emisiones esperadas hasta el año 2030. Los datos estimados serán: cambios de área de los bosques
y otras tierras leñosas (en hectáreas por año), la tendencia de esos cambios para un horizonte de 20
años (cambio de área por año), emisiones y absorciones de CO2 para el período 2000 a 2009, y
emisiones-absorciones esperadas en 20 años.

Paso 4. Evaluación de los resultados a diferentes escalas

129

Los resultados serán presentados en diferentes espacios de consulta nacional y regional para que
actores locales claves puedan evaluar las versiones borradores del estudio del escenario de
referencia. En esta etapa se planificará la revisión del estudio del escenario nacional y la evaluación
de la pertinencia y factibilidad de escenarios de referencia sub-nacionales.

Como se mencionó antes será posible tener una etapa de revisión y retroalimentación local para
realizar ajustes a los valores de variables utilizadas en la modelación del escenario BAU sin REDD+ y
escenario con REDD+. Además, durante estas consultas locales se tomará la decisión de avanzar con
escenarios sub-nacionales. De forma específica esta etapa de diseño, consultas y validación del
escenario de referencia implica la consulta con actores locales de:

 Revisión y ajustes del análisis multitemporal y de los patrones de cambio de uso del suelo
(1983 -2000-2009),

 Calibración de la modelación multicriterio y de las proyecciones al 2030 (20 años),

 Ajustes y validación del escenario de referencia sin medidas REDD+ (BAU),

 Revisión y selección del escenario de referencia con medidas REDD+ (metas de reducción de
emisiones) que sea factible para los recursos y capacidades existentes en el país.

 Validación del estudio Escenario de referencia (versiones borradores y final).

Paso 5. Visualización de los resultados

Los resultados podrán ser visualizados mediante SIG, en formatos espaciales y tabulares, se
obtendrán mapas digitales con proyección espacial y se proporcionaran una base de datos y
estimaciones transparentes, con fuentes confiables, con una precisión y error de estimación
aceptables para cubrir los estándares del IPCC y FCPF.

Los productos o resultados serán:

1. Escenario de referencia y línea base nacional (horizonte a 2030) de los cambios de usos del
suelo esperados según tendencias de desarrollo (situación sin REDD+), escenario BAU.

2. Escenario de referencia de las emisiones-absorciones proyectadas al año 2030, situación sin
REDD+, modelación de la deforestación y degradación nacional.

3. Escenario de referencia de las emisiones-absorciones proyectadas al año 2030, situación con
REDD+, modelación de la deforestación y degradación nacional. Tres escenarios supuestos:
un escenario bajo, medio y alto.

4. Mapas nacionales de los cambios de usos del suelo actuales y proyectados al año 2030.

5. Mapas nacionales de los stocks de carbono actual y proyectado al año 2030.

130

Figura 12. Esquema que describe de forma resumida la estructura y lógica de los datos de entrada y productos necesarios para estimar del escenario de
referencia nacional.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

1

Vinculo del Escenario de referencia con otras iniciativas nacionales y regionales

El estudio de Escenario de referencia nacional tendría sinergias con otras iniciativas que pueden
aportar insumos positivos en el desarrollo de este componente, algunas de estas son:

• Los resultados del Proyecto ´Economía del Cambio Climático en Centroamerica´ son aportes
que pueden apoyar a la definición de los lineamientos y las tendencias macroeconómicas del
escenario de referencia.

• El Proyecto regional Reducción de Emisiones de la Deforestación y Degradación de Bosques en

Centroamérica y República Dominicana (conocido como Proyecto REDD CCAD-GIZ) está en
marcha desde 2010. Este proyecto apoya a los países en sus procesos preparatorios de REDD+,
una de sus actividades es apoyar la gestión del conocimiento en REDD+ y tratar de establecer
métodos y procedimientos estándares regionales, por lo que estos espacios de discusión y
análisis regionales contribuyen a mejorar la propuesta metodológica del Componente 3. Asi
mismo, este proyecto apoyará con otros estudios y consultorías claves la etapa preparatoria de
REDD+ en Nicaragua.

• Actualmente Nicaragua se encuentra en una etapa primaria o inicial de la formulación y/o

planificación de indicadores ambientales y forestales que permitan evaluar el cambio de uso
del suelo de forma sistemática y que permitan estimar la degradación de los bosques según su
estado de desarrollo.

3. 4. Participación de socios y organizaciones vinculadas más directamente al proceso de diseño,
consulta y validación del escenario de referencia nacional

El proceso de diseño, consulta y validación del escenario de referencia implica el involucramiento de
representantes de organizaciones públicas y privadas, y que podrían estar participando en la
plataforma REDD+/ENDE desde las etapas tempranas del desarrollo de la propuesta, de modo que las
variables y tendencias que se seleccionen en la propuesta del escenario de referencia sea consensuado
de forma participativa y con un abordaje integral y multidisplinario.

Una vez diseñadas las propuestas borradores del estudio de ´Escenario de referencia´: Escenario BAU,
Escenario de emisiones-absorciones sin medidas REDD+, Escenario de emisiones-absorciones con
medidas REDD+ , se hará una ronda de revisión y retroalimentación con actores claves miembros de la
plataforma ENDE.

Entidades públicas: MARENA (DGCC, SINIA), INAFOR (DIF, SIRCOF), MAGFOR, INETER, INIDE,
FONADEFO, GRAAS, GRAAN, SERENA.

Estructuras nacionales como: CONAFOR, GOFOs, otras.

Entidades privadas, ONG (nacionales e internacionales): IREMADES, CADPI, GIZ, otras.

Como se mencionó en la sección 1b, Nicaragua tiene una plataforma ENDE, la cual es interinstitucional
y cuenta con tres niveles de participación:

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

2

Nivel 1: Es el nivel político (Presidencia, Ministros, Directores ejecutivos, Presidentes de Consejos
Regionales de la Costa Caribe), de nivel ministerial y de dirección.

Nivel 2: Técnico y Gobernanza local (Funcionarios públicos, especialistas nacionales, líderes
comunitarios, etc.)

Nivel 3: Consultivo amplio para validación política y técnica.

3. 5. Información existente y vacíos de información para diseñar un escenario de referencia

Información existente

1. Actualmente se cuenta con información forestal reciente recopilada en el Inventario Nacional
Forestal realizado entre 2007 y 2008. Los datos disponibles son: ubicación espacial de 1484 parcelas
permanentes de muestreo, datos específicos de más de 40, 209 árboles vivos con todas sus variables
dasométricas (diámetro, altura, condición fitosanitaria, entre otras), estimación de la cobertura de
copas de los bosques y otras tierras con arboles (como tacotales, arbustos, pasturas con leñosas, entre
otras), variables fitosanitarias de cada árbol inventariado, entre otras variables.

2. Además, se cuenta con un mapa de uso actual año 2000 validado con información de campo con una
aceptable verificación de campo. También se cuenta con imágenes de satélite año 2009 de excelente
resolución (30 m) de todo el territorio nacional para la elaboración del mapa de uso actual (Imágenes
de satélite Taiwan). En esta propuesta R-PP fue posible elaborar el mapa de uso actual 2009
(presentado en la sección 2a) mediante una clasificación no supervisada y con la ayuda de
herramientas SIG, por lo que de forma preliminar es posible tener valores indicativos del cambio de uso
de la tierra durante un período de 10 años. Sin embargo, este estudio debe ser profundizado con
verificaciones de campo para mejorar la precisión de dicho mapa, y principalmente para que la(s)
entidad(es) encargada(s) de las estadísticas del uso de la tierra, como son: MAGFOR, INETER e INAFOR,
puedan coordinarse para que de forma conjunta se publique y oficialice el mapa de uso actual año
2009 ó 2010 (esto dependerá de las autoridades nacionales competentes).

3. Se cuenta con dos inventarios nacionales de emisiones de gases efecto invernadero (INGEI) del
sector uso de la tierra, cambio de uso de la tierra y silvicultura (UTCUTS) de los años 1994 y 2000, los
cuales aportarán información respecto a la tendencia de emisiones y absorciones por el uso de la tierra
y el cambio de uso de la tierra a nivel nacional.

Cuadro 11. Lista de los datos existentes, formato y estado para utilizarlos en el estudio del escenario de
referencia.
Tipo de información Formato Descripción (Estado / Calidad)

Coberturas o mapas
temáticos del país

Mapas digitales de uso actual de los años
1983, 2000, 2006 y 2009.

Imágenes satelitales accesibles a 30 m.
Escala 1:250000

Imágenes de satélite Landsat de 1988, 1989, 2000 (USGS)
Spot ,
Landsat 7M multiespectral de 30 m

Landsat a 30 m.
Spot
Mosaico a 30 m con excelente

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

3

resolución espacial.

Inventarios
Nacionales
forestales(INF)

Inventario forestal a nivel nacional
levantado entre 2007-2008

371 Unidades de Muestreo, 1484
parcelas permanentes de muestreo
georreferenciadas y distribuidas a nivel
nacional cada 18 km.

Plan de monitoreo del reciente INF,
remuestreo en marcha desde 2011

Propuesta de remedición de parcelas
por etapas, e intensificación de las
parcelas dispuestas entre sí cada 9 km.

Construcción de base de datos forestales a
nivel nacional (aún en fase de discusión y
planificación)

Propuesta para recopilar inventarios
forestales de las parcelas temporales
establecidas a nivel nacional por
actividades de planes de manejo de
bosques (a través de la regencia
forestal).

Factores de emisión No existen factores de emisión nacionales Factores estándares sugeridos por IPCC

Otras fuentes de
datos

Información socioeconómica de los dueños
de bosques y comunidades indígenas
(muestreados durante el INF)

Datos recopilados por el Sistema de
registro y control forestal (SIRCOF),
entidad perteneciente a INAFOR.

Algunos de los vacíos de información que se identificaron para la estimación del escenario de
referencia y la línea de base son:

 Falta un mapa de uso del suelo o de cobertura (actualizado) en donde las categorías y los
niveles de uso de las tierras descritas en el INF se reflejen, de modo que esta nueva
clasificación pueda servir para que se mejore el análisis de tendencias de cambio de usos, el
monitoreo de la degradación de los bosques y los cambios de uso de la tierra en forma
consistente con el actual INF.

 Falta de datos históricos de biomasa y carbono por tipos de bosques estratificados por tipo de
zona de vida y según el desarrollo de los bosques (primario, intervenido y secundario).

 Falta de ecuaciones alométricas específicas o nacionales para los principales bosques del país
(latifoliados y coníferas).

 Es necesario mejorar el registro de varias variables claves de los datos de actividad que se han
reportado en los anteriores inventarios de GEI, por lo que es necesario mejorar la apropiación y
comprensión de la importancia de los INGEI principalmente del sector UTCUTS que ahora se
conoce como AFOLU, de la Guía de Buenas Prácticas (GBP), del manual y software del sector
UTCUTS/AFOLU, entre otra literatura de referencia útil para la elaboración de los inventarios
nacionales de gases de efecto invernadero.

3. 6. Planes o metas nacionales para reducir la deforestación y degradación forestal

Las metas nacionales actuales del Gobierno para reducir la deforestación y degradación forestal, se
encuentran mencionadas en el actual Plan Nacional Forestal (PFN) que recién fue actualizado por
actores locales de entidades públicas y privadas:

• Reforestación de 80,000 ha en un lapso de 10 años, 8000 ha por año
• Reposición forestal en al menos 67,000 ha de suelos degradados
• Reducción de la deforestación de 70,000 ha a 40 ha anuales

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

4

Adicionalmente, el Programa de Desarrollo Rural (PRORURAL) contempla la creación de las
condiciones necesarias para el desarrollo de 75 mil ha de plantaciones forestales, con
inversiones por un monto de US$ 150 millones, de los cuales US$ 102 millones provienen de la
empresa privada, un aporte fiscal del Gobierno Central por incentivo en concepto de Impuesto
sobre la Renta (I.R.), Derecho Arancelario a la Importación (DAI), Impuesto Selectivo al
Consumo (I.S.C) e Impuesto Al Valor Agregado (I.V.A.) por US$ 38 millones y un aporte
tributario Municipal por incentivo en concepto de Impuesto Municipal de Venta (IMV) e
IMPUESTO SOBRE BIENES INMUEBLES (IBI) de US$ 10 millones (INAFOR 2009b).

3. 7. Evaluación del escenario de referencia

En esta opción las existencias de carbono tendrían que ser re-estimadas cada cierto período de
tiempo, al menos cada 5 años. Esto implicaría que sería necesario mantener datos de campo
actualizados, los cuales serían registrados según se establezca en el sistema nacional de
medición, monitoreo y verificación de REDD+. La reducción de emisiones a nivel nacional sería
estimada por diferencias de las existencias de carbono entre los valores del escenario de
referencia (año base = 0) y las estimaciones en cada nueva re-medición (por ejemplo año X =
5). Para esta opción, es necesario estimar la tasa de deforestación anual o la tasa de
recuperación de los bosques en un período determinado. Este aspecto será evaluado en el
diseño del sistema de monitoreo nacional (MRV), en el componente 4.

Para desarrollar el escenario de referencia se tomarán en cuenta la combinación de la
teledetección por satélite, las mediciones in situ (de campo), y modelos de simulación, esta
combinación de tecnologías y métodos ha probado ser una poderosa herramienta para
desarrollar robustos datos acerca de la situación actual de los ecosistemas y de la tendencia de
la dinámica en la biósfera terrestre, lo cual incluye a los recursos forestales, ya sea en una
escala nacional y/o sub-nacional (Turner et al. 2004). La calidad de este escenario estará en
dependencia de la disponibilidad de información y el objetivo final de este tipo de análisis.

Durante la etapa de preparación de la estrategia ENDE se analizará con los actores claves
(Niveles 1, 2 y 3 de participación de la plataforma ENDE): 1) cuál es la mejor opción que se
adecua a las condiciones nacionales para definir el escenario de referencia, y 2) el mejor
sistema de MRV que se ajusta, una vez entre en marcha la implementación de acciones REDD+
en el país.

3.8 Evaluación de capacidades

Las principales limitaciones técnicas para implementar acciones de REDD+ se deben
principalmente a la falta de un plan nacional de entrenamiento técnico y sistemático acorde
con las nuevas necesidades de las instancias nacionales, en parte también por la falta de
financiamiento, por lo que en los presupuestos nacionales es difícil cubrir las necesidades de
capacitación y actualización tecnológica con fondos propios o presupuesto del Estado.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

5

Actualmente las capacidades nacionales para el análisis de coberturas, imágenes satelitales,
análisis multitemporales, entre otros procedimientos y actividades basados en Sistemas de
Información Geográfica (SIG) son aun limitados, a pesar de los esfuerzos por el entrenamiento
técnico que se ha fomentado en diversas instituciones del país con fondos de cooperación
internacional. Adicionado a esto, la mayoría de las entidades del Estado cuentan con algún
equipo mínimo para su desempeño, pero o se encuentra desactualizado en cuanto a hardware
o software, o ambos, o no tienen los programas necesarios para estas tareas. En algunos casos
el personal disponible no tiene entrenamiento en dichos programas.

En esta propuesta R-PP se plantea que las necesidades de mejoramiento de capacidades son
altas, y que es necesario plantear una serie de actividades o un plan de entrenamiento de
corto, mediano y largo plazo que permita a las entidades a cargo contar con personal calificado
para desarrollar procesos en forma ágil, más precisa y acorde con las nuevas necesidades, con
lo cual se favorecería el proceso REDD+.

Las principales instituciones del Estado y otras entidades que requieren un entrenamiento
técnico y equipamiento tecnológico son: MARENA, INAFOR, MAGFOR, INETER, INIDE, SERENA,
INTA, IDR, GRAAN, GRAAS, ; esto debido a las funciones o mandatos que estas organizaciones
tienen, y que se vinculan con el proceso REDD+ en Nicaragua: 1) desarrollar acciones para
disminuir la DD, 2) mejorar las condiciones de gobernanza, 3) mejorar la calidad de vida y
acceso a recursos de las poblaciones que viven en las áreas de bosques (comunidades
indígenas y locales), 4) entender la utilidad de las tecnologías SIG y facilitar los procesos de
coordinación interinstitucional, entre otras.

3.9 Escenarios sub-nacionales

Actualmente el RPP propone la planificación de un escenario nacional, sin embargo, se
proponen una serie de actividades de factibilidad y consultas locales que son necesarias para
explorar la preparación de escenarios sub-nacionales, principalmente por los siguientes
motivos:

- La dinámica de los drivers de deforestación y degradación puede variar

significativamente al comparar el escenario nacional con una escala más local o
regional.

- El equipo formulador del RPP seleccionó 4 regiones en las cuales se deberá de evaluar
la factibilidad de escenarios de referencia subnacionales, estas son: Región Autónoma
del Atlántico Norte (RAAN), Región Autónoma del Atlántico Sur (RAAS), Río San Juan
(RSJ) y Nueva Segovia (NS). Estos sitios fueron seleccionados por que son las regiones
donde se encuentra la cobertura forestal del país.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

6

- Una región puede tener muchas particularidades, por ejemplo la Costa Caribe, debido a
la cosmovisión de las comunidades indígenas el uso de la tierra es diferente al resto del
país, por lo que la dinámica del cambio de uso del suelo puede variar y las tendencias
de cambio pueden ser distintas a las esperadas en otras regiones.

- La Costa Caribe es una zona con alta ocurrencia de fenómenos naturales como
huracanes y tormentas que afectan el desarrollo de los ecosistemas, principalmente de
los bosques, por lo que las variables climáticas deben ser consideradas con mayor peso
para esta zona del país, de modo que se internalicen los riesgos climáticos inherentes
para diversas zonas del país.

- Algunos estudios del cambio de uso del suelo que indican que el impacto de las causas
que empujan los cambios históricos de uso del suelo varían entre una región y otra (por
ejemplo: entre RAAN y RAAS). Por esta razón, es necesario evaluar la información
existe y generar nuevos análisis que permitan una toma de decisión en cuanto a la
definición de escenarios sub-nacionales.

Bajo este contexto, el equipo formulador del RPP valora la importancia de evaluar la
factibilidad de escenarios subnacionales, y por tanto, se ha iniciado una propuesta borrador de
directrices sobre los elementos claves para lograr la participación efectiva de diversos actores
en el contexto de preparación para REDD+, con un énfasis en el involucramiento de los
pueblos indígenas y otras comunidades dependientes de los bosques. Actualmente, los colegas
originarios de la Costa Caribe Norte y miembros del equipo formulador de este RPP, se
reunieron en Febrero 2011 para evaluar los avances, necesidades y actividades futuras para la
elaboración de la ENDE y sus alcances a una escala sub-nacional (RAAN y RAAS)42.

3.10. Colaboración con organizaciones locales e internacionales

El Gobierno de Nicaragua planifica hacer alianzas estratégicas con diversos países y
organizaciones para asegurar algunos de los insumos necesarios para el desarrollo del estudio
´Escenario de referencia´, para la implementación y el monitoreo de este escenario a nivel
nacional. Algunas alianzas estratégicas que se sugieren son:

a) Gobierno de Taiwán: Actualmente tiene un convenio de cooperación con Nicaragua para
facilitar imágenes de satélite de alta resolución para algunas áreas protegidas con alta
prioridad para el Sistema Nacional de Áreas Protegidas (SINAP). Sumado a esto, Taiwán
donó a Nicaragua una imagen mosaico de todo el país con alta resolución, y esta donación
podría potencialmente solicitarse con una frecuencia de al menos cada cuatro años.

b) Gobierno de Estados Unidos: Potencialmente puede colaborar con Nicaragua para facilitar
imágenes de satélite a un menor costo o en concepto de donación.

42 Esta propuesta está aun preparación, y se cita como: Equipo técnico CCF-A. 2011. Propuesta Esquema Subnacional
Preparación del proceso REDD+ en el marco de la Estrategia Nacional para la reducción de la deforestación y la degradación
forestal en RAAN.29 p. (versión Borrador).

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

7

c) Cooperación alemana (GIZ): Es un socio y colaborador clave del proceso de mejoras en el
sector forestal en el país (Gobernanza forestal, cadena de custodia, certificación forestal,
entre otros temas). GIZ es la entidad que ha financiado el proceso de elaboración del plan
preparatorio para REDD+ (RPP). Existe la posibilidad de apoyo técnico y financiero en
algunos estudios o actividades necesarias para la fase de preparación Readiness del país
bajo el marco del programa REDD CCAD-GIZ, y en dicho programa regional GIZ será
coordinadora de las actividades a desarrollarse en Nicaragua.
El Manejo Sostenible de Recursos Naturales y Fomento de Competencias Empresariales
(MASRENACE) es parte de GIZ, que parte de su apoyo ha sido a la gestión política y cómo
impulsor o facilitador del tema REDD+ en las estructuras nacionales pero principalmente
en la Costa Caribe, que es su principal sitio de influencia.

d) PNUD: Es un socio beligerante del MARENA en materia de adaptación y mitigación ante el
cambio climático. Por tanto, es un potencial socio puedan financiar algunas actividades que
sean complementarias para mejorar la información disponible, el escenario de referencia y
las capacidades para implementar un mecanismo REDD+ a futuro. Actualmente, PNUD
financia la mayoría de los proyectos desarrollados en mitigación y adaptación a los cambios
climáticos y que son coordinados por la Dirección General de Cambio Climático del
MARENA.

e) Otras organizaciones/agencias de cooperación que actualmente ya colaboran en diversas
iniciativas nacionales en materia ambiental y forestal: FAO, Dinarmarca, AECID, COSUDE,
entre otras con interés en integrarse al proceso de la elaboración de la estrategia REDD+ o
ENDE. Es probable que con el apoyo de algunas de estas instancias se puedan financiar
parte de las actividades que se requieren para mejorar las capacidades, la calidad de
información disponible y diversos procesos necesarios para REDD+.

f) Una alianza estratégica a futuro que se espera contribuirá al respaldo científico y técnico
de los estudios preparatorios será con el Instituto Forestal Mundial (IFM)43, Johann
Heinrich von Thünen-Institut (VTI)44 el cual está adscrito a la Universidad de Hamburgo
(www.vti.bund.de/wfw). Este Instituto ha desarrollado investigación científica y
colaboraciones técnicas en temas de REDD+ en países como Brazil y Madagascar.
Actualmente, está ampliando sus líneas de investigación y está en proceso de evaluar su
colaboración con países tropicales, uno de ellos Nicaragua. Sumado a esto, un miembro del
equipo formulador del RPP de Nicaragua trabajará en estrecha relación con el IFM para
desarrollar una tesis de doctorado durante el período 2011-2014. El proceso de convenio

43 El IFM por medio de la investigación y consulta contribuyen a la conservación y al desarrollo de los bosques del
mundo. Su objetivo es la elaboración de conceptos y estrategias para la dirección sostenible de bosques por todo
el mundo en cuanto a condiciones marco ecológicas, económicas, sociales y políticas.

44 El vTI es activo en una amplia variedad de temas que se extienden a los campos de agricultura, silvicultura y la
industria de madera, así como pesquería. Tiene competencias en lo económico, ecológico y tecnológico. vTI hace
posible de dirigirse a preguntas complejas con métodos interdisciplinarios.

http://www.vti.bund.de/wfw

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

8

de colaboración será definido en estos próximos meses entre las entidades nacionales
(MARENA, INAFOR, URACCAN-IREMADES) y el IFM.

3. 11. Emisiones de Gases Efecto Invernadero (GEI)

Como se mencionó anteriormente se han realizado dos inventarios nacionales de gases efecto
invernadero (INGEI) del sector Uso de la tierra, cambio de uso de la tierra y silvicultura
(UTCUTS). En ambos inventarios se aplicaron las metodologías y cálculos sugeridos por el IPCC
y la Guía de Buenas Prácticas (GBP) del sector UTCUTS, el primer y segundo INGEI estuvieron
referidos a los años 1994 y 2000 respectivamente.

Para el año 1994, el sector UTCUTS estimó una fijación de carbono de -72,429.73 Gg CO2
(absorciones45) debido al aumento de áreas boscosas, y las emisiones se estimaron en 57,633
Gg CO2 por la conversión de tierras forestales a otras tierras (agrícolas y pasturas). Para este
año el balance entre absorción-emisión fue positivo debido a que este sector representó el
principal sumidero del país, se estimó un aporte de -14,784.09 Gg CO2 en concepto de
absorciones de CO2 para el INGEI nacional.

Para el año 2000 este sector resultó con 139,869 Gg CO2 de emisiones, y una fijación de -
94,489 Gg CO2 (absorciones), a pesar de este aumento en las absorciones, el balance entre
absorción-emisión fue negativo por tener más emisiones totales que aportaron 45,380 Gg CO2
emisiones al INGEI nacional, estos valores representan la conversión de áreas boscosas a otras
tierras, lo que incluyó las actividades de DD de los bosques a nivel nacional.

Sin embargo, aunque la comparación es válida, en ambos INGEI existieron variaciones en
cuanto a la metodología, y a la cantidad y calidad de los datos nacionales utilizados, lo cual
influyó en alguna medida en las diferencias encontradas en estos inventarios. En el INGEI 2000
se aplicó la metodología sugerida tanto en la GBP de 1996 como en la GBP reformada de 2003,
y la mayoría de los cálculos se basaron en datos nacionales de fuentes autorizadas (públicas y
privadas), contrario al INGEI de 1994 que utilizó solo los procedimientos de la GBP de 1996 y la
mayoría de los datos nacionales utilizados fueron los sugeridos por FAO STAT (estadísticas y
extrapolación de variables nacionales según FAO).

Cabe señalar que el incremento de emisiones y absorciones de GEI que se estimaron al
comparar el INGEI año 1994 y el año 2000 (Figura 13), representa en forma adecuada diversos
aspectos del sector UTCUTS, tales como: los cambios de cobertura forestal observados de los

45 Absorción se refiere a la absorción de sustancias que contienen carbono, en particular dióxido de carbono, se denomina a menudo

secuestro (de carbono) o fijación de carbono. En los INGEI las absorciones se representan con signo negativo.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

9

años 1983 a 2000 (MAGFOR, INEC, INETER. 2000), con el estado del avance de la frontera
agrícola (INAFOR 2004), con las tendencias observadas dentro del sector forestal (FAO &
MAGFOR 2004); y con el crecimiento de la economía nacional vinculado a una mayor demanda
de energía eléctrica generada por combustibles fósiles y el consumo de leña, el incremento del
parque automotor nacional y el aumento de la tasa de deforestación anual (MARENA 2008b).

Figura 13. Comparación de emisiones y absorciones de Gg CO2 estimadas en el primer (año
1994) y segundo (año 2000) INGEI del sector UTCUTS en Nicaragua. Fuente: Elaboración
propia, adaptado de MARENA 2008b.

De acuerdo a los inventarios nacionales de GEI realizados en los cinco sectores del país:
energía, procesos industriales, desechos, agricultura y UTCUTS, los resultados confirman que el
sector UTCUTS es de vital importancia para la disminución de GEI a nivel nacional. Debido a
que este sector es el único sumidero natural que reportó absorciones de CO2 en los INGEI
realizados y porque tiene el potencial de aumentar sus tierras forestales o áreas boscosas,
disminuir emisiones a través de la reducción de incendios forestales y de la reducción de la
deforestación.

En Nicaragua las principales causas de emisiones de GEI son la deforestación como
consecuencia de la expansión de la agricultura y la ganadería; los incendios forestales y
quemas agrícolas incontroladas, y los fenómenos naturales como huracanes (MARENA 2001),
lo que implica emisiones de diversos GEI provenientes del sector UTCUTS. Entre 1994 y 2000
las emisiones de los gases distintos del CO2 no reportan grandes diferencias, sin embargo, las
emisiones de CO2 muestran un incremento significativo para ese mismo período (Cuadro 12),
lo cual es coherente con el contexto nacional.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

10

Cuadro 12. Comparación de las emisiones reportadas de GEI (en Gg de CO2, CH4, N2O, NOx, CO)
en el INGEI del sector UTCUTS, años 1994 y 2000.

Sector UTCUTS
Emisiones Gases de Efecto Invernadero (GEI)

Gg CO2 Gg CH4 Gg N2O Gg CO Gg NOx

INGEI, año 1994 57,645.64 74.73 0.51 653.86 18.57

INGEI, año 2000 139,869.00 86 1 753 21

Fuente: Elaboración propia, adaptado de MARENA 2008b.

En el país está pendiente la realización de un tercer INGEI del sector UTCUTS como parte de los
compromisos ante la CMNUCC, que incluyen la elaboración de las Comunicaciones Nacionales
y los INGEI de los cinco sectores evaluados46. Nicaragua presentó su Primera Comunicación
Nacional referida al año 1994, y se encuentra en la etapa de oficialización de la Segunda
Comunicación Nacional referida al año 2000. En caso de elaborar una Tercera Comunicación,
según las nuevas directrices del IPCC, el inventario del sector UTCUTS probablemente se
definiría como el sector Agricultura, Forestería y Usos de la tierra (AFOLU).

Un nuevo inventario del sector UTCUTS o AFOLU traería ventajas al país, a saber: 1) sería
posible actualizar las emisiones y absorciones por actividades de uso de la tierra y del cambio
uso de la tierra, 2) mejorar las fuentes de datos nacionales en las categorías evaluadas (de
agricultura y de cambios de usos de la tierra), 3) comparar el balance de carbono absorbido-
emitido al año 2009, 4) estimar una tendencia de emisiones de GEI ajustada a las nuevas
condiciones del sector forestal a nivel nacional, 5) comparar las emisiones y absorciones
reportadas de los INGEI de 1994, 2000 y 2009, y 6) las estimaciones del INGEI del año 2009
serían útiles para establecer el escenario de referencia de las emisiones de GEI del país por los
procesos de DD.

El balance negativo del sector UTCUTS puede revertirse si se trabaja de manera coordinada en
la implementación de estrategias y medidas de mitigación de GEI tales como: incrementar los
sumideros de carbono (áreas de plantaciones y bosques), manejar la regeneración natural,
reducir la conversión de tierras a pasturas y cultivos, manejar los desechos del ganado mayor y
la fermentación entérica, aumentar la eficiencia energética entre otras iniciativas.

46 Los sectores evaluados en los Inventarios de Gases Efecto Invernadero (INGEI) son: energía, procesos industriales, desperdicios, agricultura,

y uso de la tierra, cambio de uso de la tierra y silvicultura (UTCUTS).

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

11

Para la fase Readiness será necesario implementar las siguientes actividades vinculadas a la
estimación de emisiones de GEI:

 Realizar la revisión de los resultados y cálculos del segundo INGEI de Nicaragua y
realizar una estimación de la tendencia de emisiones por causas de la conversión de
bosques a otras tierras, así como una revisión de las emisiones históricas reportadas.

 Estimar las emisiones futuras de acuerdo a la tendencia de cambios de uso del suelo.

3.12. Datos históricos acerca de los cambios de cobertura forestal registrados en el país

Los primeros reportes de cobertura forestal reportados en el país datan desde el año 1950 por
estudios de la FAO con 6,450,000 ha (52% del territorio nacional). En 1973, el CATASTRO
nacional estimó 5,412,500 ha. En 1975, el Banco Central de Nicaragua estimó 4,615,418 ha. En
1983 el Plan de desarrollo forestal estimó 4,367,000 ha y en 1992 MARENA estimó la
cobertura forestal en 5,110,900 ha. En el Cuadro 4 se muestran los reportes de la cobertura
forestal desde 1950 hasta 2009 que ha sido reportada por diversas fuentes.

En el año 2000 se elaboró el mapa forestal o de uso actual, el cual realizó un análisis de
imágenes satelitales, fotografías aéreas, revisión de planes de manejo y muestreos de campo
para evaluar el uso actual a nivel nacional. Este mapa estimó 5,737,187 ha de bosques y otras
tierras con leñosas, de las cuales solo 3,851,451 ha pertenecían a bosques ralos y densos
(latifoliados y coníferas), lo que representó el 30% del territorio nacional47(Cuadro 13).

En la actualidad, el país ha tenido dificultades para realizar otro mapa forestal mediante
imágenes de satélite, por lo que no se cuenta con un mapa forestal más vigente para estimar
la DD de los bosques en el país.

Otra fuente importante acerca del estado de los recursos forestales es el Inventario Nacional
Forestal (INF) realizado entre 2007 y 2008. El INF siguió una metodología estándar sugerida
por la FAO para evaluar los recursos forestales del país. En este inventario se estimó que 7,
572,489 millones de ha de la superficie nacional está cubierta de bosques, tierras con árboles y
arbustos naturales y sistemas agroforestales, lo que representó el 58.24% del territorio
nacional (INAFOR 2009a).

47 MAGFOR, PROFOR, BM, INAFOR. 2005. Valoración Forestal Nicaragua, 2000. Primera edición. 190 p.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

12

Sin embargo, de esta área sólo 3, 254,145 millones ha se refiere a las formaciones boscosas
(latifoliadas y coníferas), 2,219,217 millones de ha se refieren a terrenos con la presencia de
árboles individuales o agrupados (por ejemplo tacotales) y los restantes 2,099,127 millones ha
se refiere a sistemas agroforestales. Según estas estimaciones, la cobertura de bosques
representa actualmente el 25 % del territorio nacional, lo que indica que desde 1950 a la fecha
se ha perdido casi la mitad de la cobertura de bosques naturales.

Según la FAO & MAGFOR (2004) en el país la disminución de la disponibilidad de bosques per
cápita entre 1990 y el 2010 se estima en un 30%, este cálculo incluye la existencia de
plantaciones forestales, por lo que las cifras de disminución del bosque serían un poco
mayores para Nicaragua si se excluyeran los datos de las plantaciones forestales.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

13

Cuadro 13. Coberturas de bosques y otras leñosas reportadas desde 1950 al 2009.

Año
Cobertura

forestal (en ha)

% del
territorio
nacional

Referencias

1950 6,450,000 50.0 FAO 1950

1973 5,412,500 41.6 CATASTRO 1973

1975 4,615,418 35.5 BCN 1975

1983 4,367,000 33.5 INETER 1983

1983 7,669,150 58.9 Informe GEO 2004*

1992 5,110,900 39.3 MARENA 1992

2000 5,737,187 44.1 MAGFOR 2000*

2000 3,851,451 29.6 MAGFOR 2000

2008 7,572,489 58.2 INAFOR 2008**

2008 5,473,362 42.1 INAFOR 2008***

2008 3,254,145 25.0 INAFOR 2008

2009 3,398,000 26.1 Estudio R-PP 2010

* Los datos se refieren al área de bosques y de otras tierras leñosas (vegetación
arbustiva, tacotales).

** Los datos se refieren al área de bosques, al área de otras tierras naturales
con árboles y áreas con sistemas agroforestales.

*** Los datos se refieren al área de bosques y al área de otras tierras naturales
con árboles (tacotales, sabana con árboles, pastos naturales con árboles y
arbustos).

 Los datos se refieren sólo al área de bosques ralos y densos (latifoliados y
coníferas).

Los diversos reportes de la cobertura forestal en el país muestran una tendencia decreciente
del área de bosques (Figura 14). Al comparar los cambios recientes de cobertura forestal con
los registros del área total de bosques (abiertos y cerrados, ya sea latifoliados o coníferas) de
los años 2000 (MAGFOR 2000), 2007-2008 (INAFOR 2009) y 2009 (Estudio R-PP), se observan
valores cercanos pero decrecientes con el año 2000.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

14

Figura 14. Cobertura forestal (bosques y otras tierras leñosas) reportada por diferentes fuentes
en el país desde 1950 al 2008 (la línea en la figura muestra la tendencia polinómica de los
datos -de 4to orden-). Nota: Los tres últimos datos reportados de los años 2000, 2007-2008 y
2009 se refieren solo al área de bosques.

Según el informe del actual Plan Nacional Forestal (PFN)48 de no tomarse medidas inmediatas
para disminuir las causas de la deforestación y la degradación de los bosques en el país, la
tendencia de reducción de cobertura sería incremental y negativa para las futuras décadas. A
pesar que esta afirmación puede ser correcta, no existe un estudio nacional que estime cuáles
escenarios posibles existen de acuerdo a las condiciones nacionales para estimar la pérdida de
bosques en el país. Por esta razón, se propone que en la fase Readiness se realice un estudio
de las tendencias de cambios de cobertura forestal en el cual los procedimientos y datos
nacionales utilizados sean descritos en forma clara y transparente, y cuya metodología sea
validada durante las consultas nacionales con los actores claves.

48 El Plan Forestal Nacional (PFN) es un instrumento que operativiza la Política Nacional de Desarrollo Sostenible del Sector

Forestal de Nicaragua.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

15

3.13 Comparación de coberturas forestales de los años 1983 y 2000

Los mapas de cobertura forestal estimados en los años 1983 y 2000 muestran los cambios de
cobertura durante ese período. Aunque la elaboración de ambos mapas implicó metodologías
diferentes, ambos tienen la fortaleza que emplearon: a) análisis de imágenes de satélite a nivel
nacional, b) muestreos de campo en los puntos con mayor incertidumbre en la cobertura, c)
similar definición de bosques o cobertura boscosa.

Por tanto, aunque existen claras diferencias metodológicas y técnicas, la comparación de
cambios de uso en ambos años es un dato que ha sido aceptado a nivel nacional como
referencia para estimar la dinámica del cambio de uso del suelo en un lapso de 17 años. Para
1983 se estimó un área de 4,367,000 ha; en cambio, para el año 2000 se estimó un área de
3,851,451, lo que indica por diferencias de área que el bosque tuvo una pérdida total
aproximada de 515,549 ha (Figura 15).

Durante la fase Readiness se revisaran las metodologías utilizadas a la fecha para estimar la
tendencia de cambios de cobertura a nivel nacional, debido a que algunos estudios adolecen
de una metodología detallada. Esta nueva revisión asegurará que el análisis de la tendencia de
cambios de cobertura y los escenarios posibles sean generados mediante una metodología
clara y aceptable para los principios REDD+. Por esta razón, de forma preliminar se realizó un
análisis multitemporal de los cambio de uso del suelo durante los años 2000 y 2009 (Ver
sección 2b).

Los resultados de este estudio son un indicador de la tendencia de los cambios de usos a nivel
nacional al menos los últimos 10 años (Figura 16). La preparación de la ENDE permitirá estimar
con mayor precisión y menor incertidumbre los cambios de cobertura de este período. Dentro
de las actividades requeridas en el R-PP, será la elaboración del mapa de uso actual año 2009,
la actualización del área de bosques dentro de áreas protegidas, revisión y validación de los
estudios preliminares realizados: el análisis multitemporal para evaluar los cambios de uso
reportados entre los años 2000 y 2009, y el análisis multicriterio para evaluar los sitios del país
con mayores riesgos por DD.

Según INAFOR 2009b, a pesar que Nicaragua tiene un programa de reforestación masiva y que
fomenta el manejo sostenible de los bosques (MSB), no será posible en tiempos razonables (de
30 a 40 años) alcanzar una recuperación de áreas significativas con vegetación forestal en el
país. Debido a que actualmente se tiene un déficit presupuestario que hace sumamente difícil
mantener en el corto, mediano y largo plazo los programas nacionales que favorecen la
reducción de la deforestación y la degradación, la mayoría de estas actividades se han
impulsado en diferentes partes del país desde el año 2006. Ver detalles de las actividades en
Anexo 3.a.2 y 3.a.3.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

16

A pesar que Nicaragua tiene un alto potencial para el desarrollo forestal (Ej. manejo de bosque
natural y el establecimiento de plantaciones forestales), aun persisten una serie de problemas
que han impedido un verdadero desarrollo de la actividad forestal, siendo los más
importantes: la falta de claridad y transparencia en los derechos de propiedad; la inseguridad y
falta de un marco regulador del sector forestal; la ausencia de programas de fomento e
impulso hacia la reforestación con fines comerciales; escaso financiamiento a largo plazo
acorde a las necesidades del sector; poca o ninguna cultura del negocio forestal; tecnología
obsoleta en viveros y plantaciones; el horizonte de madurez de la inversión, que dependiendo
del objetivo puede ser de 7 a 20 años (INAFOR 2009b).

3.14 Clasificación de los bosques y usos de la tierra

En los mapas de cobertura publicados en 1983 y 2000 se utilizó la misma clasificación de
bosques y usos de la tierra. Sin embargo, en el INF realizado entre 2007 y 2008, las categorías
o clases de bosques cambiaron con el propósito de responder a las nuevas necesidades de la
evaluación de los recursos forestales. En el cuadro 9 se describe la clasificación de los bosques
de los tres principales estudios de cobertura realizados en el país hasta la fecha.

La clasificación de los bosques y otras tierras generadas por INETER (1983) y MAGFOR (2000)
tienen la ventaja que es posible hacer una identificación a través de los análisis de imágenes
de satélite, por lo que futuros análisis de imágenes de satélites podrían obtener una
estimación de la cobertura forestal utilizando la misma clasificación de los bosques y otras
tierras similar a los mapas de coberturas de estas dos fuentes.

La clasificación de los bosques y otras tierras generada por INAFOR 2009a durante el
Inventario nacional forestal tiene las siguientes ventajas: 1) la clasificación de usos de la tierra
fue consensuada en un taller nacional en el cual participaron profesionales forestales, expertos
nacionales e internacionales del tema y representantes de las instituciones claves del sector
Agropecuario y Forestal, 2) cada nueva categoría o clase de uso tiene una definición, y atiende
a una jerarquía o nivel de organización, 3) estas clases de usos permiten evaluar la
degradación de los bosques y otras tierras.

Algunas desventajas de esta clasificación es que no es posible evaluar el estado de las
coberturas solo mediante un análisis de imágenes de satélite, por el contrario, es necesario
realizar un muestreo de campo (in situ) para realizar una evaluación de las clases de usos. El
costo de una evaluación de la cobertura a nivel nacional es alto y mucho mayor que un análisis
por imágenes de satélite.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

17

Cuadro 14. Clasificación de los bosques y otras tierras leñosas del país realizada por tres
estudios de cobertura a nivel nacional.
Clasificación de
bosques

Estudios de coberturas nacionales

INETER 1983 MAGFOR 2000 INAFOR 2009a

Bosques Bosques latifoliados
abiertos

Bosques latifoliados
abiertos

Bosques natural latifoliado
BN latifoliado primario (muy denso,
denso y ralo)
BN latifoliado intervenido (muy denso,
denso y ralo)
BN latifoliado secundario (muy denso,
denso y ralo)

Bosques latifoliados
cerrados

Bosques latifoliados
cerrados

Bosques de coníferas
abiertos

Bosques de coníferas
abiertos

Bosque natural de coníferas
BN de coníferas maduro(denso, ralo y
muy ralo)
BN de coníferas desarrollado (denso, ralo
y muy ralo)
BN de coníferas joven (denso, ralo y muy
ralo)
BN de coníferas en regeneración (denso,
ralo y muy ralo)

Bosques de coníferas
cerrados

Bosques de coníferas
cerrados

Bosques de Mangle Bosques de Mangle Bosque de Mangle (BM)
BM primario denso
BM primario ralo
BM intervenido denso
BM intervenido ralo

Na Na Bosque Mixto (BMi)
BMi denso
BMi ralo

Otras tierras
con leñosas

Vegetación arbustiva
Tacotales

Vegetación arbustiva
Tacotales

Otras tierras con árboles y arbustos naturales
(OTAN)

Arbustos
Pastos naturales con árboles
Sabana con árboles
Tacotal

Na= No aplica, esta clase no se tomó en cuenta en el análisis.

En la fase de elaboración de la Estrategia REDD+ se analizará el uso de la nueva clasificación de bosques
utilizada en el INF versus la clasificación utilizada en 1983 y 2000, se evaluarán las ventajas y
desventajas de cada uno y durante las consultas nacionales se tomará la decisión respecto a la mejor
clasificación a seguir para monitorear las actividades para reducir la DD de los bosques.

No obstante, la base de datos del INF y las lecciones aprendidas durante el proceso del INF son un buen
punto de partida para el país debido a la cantidad de información biofísica y socioeconómica que fue
posible recopilar a nivel nacional. Por esta razón, el INF es considerado como una línea de base que
describe el estado de los recursos forestales en el país, lo que permitirá mejorar la evaluación y el
monitoreo de los mismos.

Para la etapa de la elaboración de la estrategia REDD+ se propone la revisión de las variables claves del
Inventario Nacional Forestal (INF), así como, la clasificación actual de los bosques y otras tierras. Con

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

18

esta revisión, las instituciones y actores claves del sector forestal podrían establecer las variables a
incluirse o mejorarse en pro de las actividades para reducir la DD de los bosques.

3.15 Estimación de la biomasa de bosques

La estimación de la biomasa de los bosques es un tema de relevancia nacional por el papel que tienen
los recursos forestales en la reducción de emisiones de CO2 y en el almacenamiento de carbono.
Durante el INF 2007-2008 fue posible hacer las primeras estimaciones nacionales en cuanto a las
existencias de carbono de los bosques y en áreas fuera de bosques.

En el Cuadro 15 se muestran los resultados totales y por hectárea (ha) de las dos grandes clases de
usos de la tierra evaluadas. Las existencias de carbono estimadas se refieren a la biomasa total en pie o
arriba del suelo y la biomasa muerta, tanto en áreas de bosques como en áreas fuera de bosques.

Cuadro 15. Existencias de carbono en las superficies nacionales de Nicaragua.

Tipo de uso
Superficie en

ha
Existencias de
carbono en t C

Existencias de
carbono en

tC/ ha

Bosques (todas las clases) 3,254,145 153,605,017 47.2

Áreas fuera de bosques 9,745,855 48,827,199 5.0

Total 13,000,000 202,432,216 -

Fuente: INAFOR 2009a.

En el país no se cuenta con suficiente información nacional acerca de estudios de biomasa y carbono en
los bosques u otras tierras de las diferentes regiones y zonas climáticas del país, las investigaciones
existentes se encuentran focalizadas en una región o zona climática específica. Debido a esto, las
estimaciones de biomasa realizadas por el INF son las primeras aproximaciones de cálculos de biomasa
en los bosques y otros usos de la tierra a nivel nacional, estos análisis tomaron en cuenta
procedimientos, métodos y parámetros estándares sugeridos por el IPCC y otras fuentes regionales. En
el Cuadro 16 se muestran las existencias de carbono en la biomasa arriba del suelo de los bosques de
acuerdo a la zona climática en la que se encuentran.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

19

Cuadro 16. Existencias de carbono en la biomasa arriba del suelo (biomasa en pie) en los bosques de
Nicaragua según la zona climática.

Tipología ecológica de bosques
Superficie

en ha

Existencias de
carbono totales

en tC

Existencias
de carbono
en tC/ ha

Bosque tropical húmedo
deciduo

2,507,149 81,915,450 32.7

Bosque tropical lluvioso 376,968 35,294,568 93.6

Bosques montanos tropicales 213,098 18,459,400 86.6

Bosque tropical seco 156,930 3,553,128 22.6

Total 3,254,145 139,222,546

 Fuente: INAFOR 2009a.

Para la etapa de elaboración de la estrategia REDD+ se revisarán las estimaciones de biomasa y
carbono por tipo de bosques realizado durante el INF, para reducir el error de estimación de la biomasa
y carbono arriba y debajo del suelo, se probarán los resultados de diversas fórmulas alométricas
estándares aplicadas en la región, a un Nivel 1 de precisión de acuerdo a la metodología sugerida por el
IPCC. También se evaluarán las posibilidades de tener un nivel 2 de precisión, los procedimientos y
recursos necesarios para disminuir el error de estimación en los cálculos de biomasa, la estratificación
de los bosques y la intensidad de muestreo de campo requerida.

3.16 Definición de bosque

Nicaragua firmó y ratificó la CMNUCC, el Protocolo de Kyoto, los Acuerdos de Marrakesh, entre otros
convenios internacionales. Con base en estos convenios internacionales desde el año 2005, propuso
una definición de bosques con el propósito de promover proyectos forestales bajo el Mecanismo de
Desarrollo Limpio (MDL), la definición presenta las siguientes características, se considera bosque si: a)
Es mayor de 1 ha de cobertura, b) tiene cobertura de copas mayor o igual al 20%, c)la altura de los
árboles es mayor o igual a 4 metros. Esta definición fue adoptada para apoyar la reforestación nacional
mediante el mecanismo MDL.

Hasta la fecha la definición de bosques de la FAO se ha utilizado para los análisis de cobertura forestal,
la cual menciona que: los bosques deben abarcar más de 0.5 hectáreas, con cubierta de árboles cuya
altura es superior a 5 metros y con una cubierta de copas del 10 por ciento, o árboles capaces de
alcanzar estos límites mínimos in situ. No incluye la tierra sometida a un uso predominantemente
agrícola o urbano.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

20

Además esta definición de bosques se consideran los siguientes parámetros:

1. El bosque se determina tanto por la presencia de árboles, como por la ausencia de otros usos
predominantes de la tierra. Los árboles deberían poder alcanzar una altura mínima de 5 metros in
situ. Las áreas sometidas a la reforestación que aún no han alcanzado, pero pueden alcanzar una
cubierta de copas del 10 por ciento y cuyos árboles pueden crecer a al menos 5 m de altura están
incluidas, al igual que las áreas temporalmente desprovistas de suficientes árboles, debido a la
intervención humana o debido a causas naturales, los cuales se considera se regenerarán.

2. Incluye las áreas cubiertas de bambú y palmas, siempre que éstas alcancen el límite mínimo
establecido en cuanto a altura y cubierta de copas.

3. Incluye las carreteras que atraviesan los bosques, barreras anti-incendio y otras áreas abiertas
pequeñas; los bosques en los parques nacionales, las reservas naturales y otras áreas protegidas
tales como aquellas de interés específicamente científico, histórico, cultural o espiritual.

4. Incluye cortinas cortavientos, cinturas protectoras y corredores de árboles con un área superior a
0.5 ha y con un ancho de más de 20 m.

5. Incluye las plantaciones utilizadas fundamentalmente para fines forestales o de protección, tales
como las plantaciones de caucho para madera y las formaciones de alcornoque.

6. Excluye las formaciones de árboles en los sistemas de producción agrícola, por ejemplo en las
plantaciones frutales y sistemas agroforestales. El término también excluye los árboles en los --
parques y jardines urbanos.

Otras tierras boscosas: La tierra no clasificada como “bosque”, que se extiende por más de 0.5
hectáreas; con árboles de una altura superior a 5 m y una cubierta de copas de más de 5-10 %, o
árboles capaces de alcanzar estos límites mínimos in situ; o que cuentan con una cubierta mixta de
matorrales, arbustos y árboles superior al 10%. No incluye la tierra que se encuentra sometida a un uso
predominantemente agrícola o urbano.

Según las Directrices del IPCC de 2006 para los inventarios nacionales de gases de efecto invernadero,
“la categoría de tierras forestales se considera a toda la tierra con vegetación boscosa coherente con
los umbrales utilizados para definir las tierras forestales en el inventario nacional de gases de efecto
invernadero. También incluye los sistemas con una estructura de vegetación que actualmente se
encuentra por debajo, pero que potencialmente podría alcanzar in situ los valores umbrales utilizados
por un país para definir la categoría de tierras forestales”.

Definición de bosques según la Convención Maco de Naciones Unidas para el Cambio Climático /
Protocolo de Kyoto (CMNUCC/PK)49

Bosque es un área mínima de tierra de 0.05 a 1 ha con una cobertura de copas (o una densidad de
población equivalente) de más de 10 a 30% y con árboles que pueden alcanzar una altura mínima de

49 Fuente: FCCC/KP/AWG/2010/CRP.4/Rev.4. In Definitions, modalities, rules and guidelines relating to land use, landuse
change and forestry activities under the Kyoto Protocol. Aprobada en la COP 16, Cancún, Mexico. 2010.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

21

entre 2.5 a 5 m en su madurez in situ. Un bosque puede consistir de formaciones forestales densas,
donde árboles de diversas alturas y el sotobosque cubren una alta proporción de la tierra, o bien una
masa de bosque ralo. Se consideran bosques también las masas forestales naturales y todas las
plantaciones jóvenes que aún no han alcanzado una densidad de copas de entre el 10 y el 30 % o una
altura de árboles de entre 2 a 5 metros, así como las superficies que normalmente forman parte de la
superficie forestal aunque carecen temporalmente de población forestal, a consecuencia de la
intervención humana, por actividades de extracción, silvicultura o causas naturales, pero que se espera
volverán a ser bosques.

3.17 Reportes históricos de la tasa de deforestación nacional

Existen algunas fuentes que reportan una tasa nacional de deforestación para el país en diferentes
períodos, sin embargo, algunos de estos datos no fueron estimados por análisis espaciales, o mediante
un método riguroso aceptable, por el contrario se tienen muchos vacíos metodológicos (falta un
método estándar y falta de procedimientos claros). En su mayoría, las diferentes tasas de deforestación
reportadas a la fecha han sido estimadas por un análisis de expertos nacionales quienes son técnicos
nacionales y/o funcionarios públicos de instituciones como MAGFOR, INAFOR y MARENA.

A pesar de los vacíos metodológicos, las tasas de deforestación reportadas para diferentes períodos de
tiempo reflejan una tendencia creciente negativa para los próximos años (Figura 21). La mayoría de los
registros de la tasa de deforestación han sido derivados de los análisis de cobertura desarrollados en el
país entre dos años o períodos de tiempo diferentes. Es importante entonces que durante la fase de la
elaboración de la Estrategia REDD+ se proponga una metodología que cumpla con todos los requisitos
estándares para la estimación de la deforestación, con el propósito de tener a futuro un dato robusto y
con alta certidumbre de la pérdida de áreas de bosque por año a nivel nacional, y el cual pueda ser
monitoreado.

Las primeras aproximaciones a la tasa de deforestación del país se remontan a estudios de la FAO50,
para el período 1965-1981 se estimó una tasa de deforestación de 100 mil/ha/año. Para el período de
1982-1987 se estimó en 50 mil ha/año, para 1988-1989 se nota una tendencia ascendente con una tasa
estimada en 65-70 mil ha/año, y para el período 1991-1992 se estimó una tasa de 150 mil ha/año
(Figura 15).

A este ritmo de deforestación el país perdió entre 1960 a 1988 un área de bosque aproximada a los
23,000 km2 para propósitos agropecuarios. Este dato es coherente con los datos reportados entre 1977
y 1991 acerca de la expansión de áreas de pasturas, en cuyo período los pastos pasaron de 3.5 millones
de ha en 1977 hasta aproximadamente 5.0 millones de ha en 1991. Este proceso tuvo su origen en la
promoción de la actividad ganadera, la expansión de la frontera agrícola hacia la Costa Atlántica, y la
colonización desordenada e ilegal hacia esa región.

50 FAO 1980, 1983, 1993. Production Yearbook. Volumenes 33, 36, 46. FAO, Roma.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

22

Figura 15. Tasa de deforestación (ha/año) reportada para diferentes períodos de tiempo entre los años
1950 a 2009. Ver fuentes en Anexo 3.a.1.

Para el período 2000 a 2008 se estimó una tasa de deforestación de 74,663 ha/año, este valor es muy
similar al resultado encontrado por el análisis multitemporal de los años 2000 a 2009 realizado para
esta propuesta R-PP, el cual estimó una tasa de deforestación de 72,455 ha/año. Esta diferencia en los
registros de las fuentes citadas se debe principalmente al método utilizado y al tipo de definición de
bosques empleado. Para evitar la contradicción de datos de cobertura y de la tasa de deforestación
entre una y otra fuente nacional, se propone que para la fase de Readiness se realicen las siguientes
actividades:

a. Definición de bosques a nivel nacional
b. Mapa forestal de acuerdo a la clasificación de los tipos de bosques según el INF
c. Institucionalización de un método estándar para estimar la tasa de deforestación a

nivel nacional y que sea factible para ser aplicado en Nicaragua, evaluar las
particularidades de estimación de tasas de deforestación a nivel regional o
subnacional.

3.18 Estimación de la tasa de deforestación mediante un análisis multitemporal

La metodología para la estimación de la tasa de deforestación a nivel nacional se refiere a un análisis
multitemporal sugerido por FAO 1995 y 1996, el cual ha sido utilizado en diversos estudios en los
cuales se estimaron los cambios de uso del suelo, o bien una tasa anual de cambio en los usos de la

56,000

224,444

100,000

26,100

50,000 70,000

150,000

130,141

74,663
72,455

R² = 0.9502

0

50,000

100,000

150,000

200,000

250,000

0 2 4 6 8 10 12

h
a/

 a
ñ

o
 d

e
fo

re
st

ad
as

Períodos evaluados

Tasa de deforestación estimada (ha/año)

 1952-1966 1964-1975 1965-1981 1975-1985 1982-87 1988-89 1991-92 2000-2008/2009

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

23

tierra en un período de tiempo determinado (Velásquez et al. 2002, Castelán et al. 2007, Mendoza
2010). El análisis multitemporal permite mostrar los cambios de usos de la tierra entre dos fechas de
referencia, los cuales pueden ser ocasionados por la evolución del medio natural o por efectos de la
acción humana sobre un medio, espacio o paisaje definido (Chuvieco, 1990).

Este método y fórmulas utilizados serán revisados durante el proceso de consultas de modo que la
metodología sea validada con los actores claves del país. El propósito de la consulta y validación es
internalizar la metodología sugerida e institucionalizar este procedimiento para las futuras
estimaciones de la tasa anual de deforestación, principalmente en las instancias responsables de
estimar y monitorear los cambios de usos a nivel nacional.

El análisis multitemporal forma parte de un conjunto de procedimientos que se sustenta en el análisis
de la transformación de las superficies forestales en otras áreas, como por ejemplo de uso
agropecuario o urbano, principalmente por procesos de deforestación. En este tipo de análisis existe la
necesidad de una mejor integración de los conocimientos de las ciencias sociales en los modelos de
cambio de la cubierta de la tierra y de una teoría global de los cambios de uso del suelo (Lambin, 1997).

El estudio preliminar realizado para el R-PP que se presentó en la sección 2a es un punto de partida
indicador de la tasa de deforestación nacional, en la fase siguiente se espera que las entidades claves
de evaluar el cambio de uso de la tierra revisen esta metodología u otras disponibles, de forma que sea
institucionalizada con visión de largo plazo, un método asequible para las entidades y funcionarios(as)
cuya función es determinar la tasa nacional de deforestación.

3.19. Presupuesto del Componente 3

Tabla 3: Resumen de las actividades del escenario de referencia y presupuesto estimado

Actividad Principal Sub actividades Costo Estimado
(en miles de US$)

 2011 2012 2013 2014 Total

1. Evaluación de la
información y capacidades
existentes

1.1. Revisión exhaustiva de todos los vacíos de
información y capacidades existentes

$5 $5

 1.2. Definición y revisión de conceptos nacionales
claves (incluye talleres con actores locales)

$25 $25

2. Construcción de
capacidades para el
desarrollo del escenario
de referencia y para su
posterior monitoreo.

2.1. Adquisición de equipos (computadoras, banda
ancha, antena, softwares, hardwares, etc.) para
mejorar las capacidades existentes, a escala
nacional y subnacional, y para mejorar el registro
de datos de inventarios forestales.

$50 $50 $100

 2.2. Construcción de capacidades nacionales y
regionales necesarias para apoyar el desarrollo del
escenario de referencia y su monitoreo en el corto,
mediano y largo plazo. Incluye 2.2.1 - 2.2.3

$20 $20 $40

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

24

3. Selección de datos de
actividad y nivel de
precisión

3.1. Selección de datos de actividad $5 $5

 3.2. Selección del nivel de precisión $5 $5

 3.3. Mejora del nivel de precisión: Diseñar y poner
en marcha estudio de las estimaciones de biomasa
del bosque a través de la estimación de ecuaciones
alométricas nacionales, que sean representativas
de la variabilidad nacional.

$30 $40 $70

4. Determinación de una
metodología
estandarizada para
desarrollar el escenario de
referencia.

4.1. Revisión y puesta en marcha de una
metodología estándar para definir un escenario de
referencia nacional y variables a escala nacional
(Ver detalles de la propuesta en inciso 3.3).

$30 $30

 4.2. Evaluación de la pertinencia y factibilidad de
escenario(s) subnacionales (análisis de las
tendencias de deforestación y degradación forestal
para identificar diferencias significativas entre
escenario nacional versus escenarios
subnacionales). (Incluye consulta con actores
locales).

$20 $10 $30

 4.3. Revisión, ajustes y validación de la
metodología del análisis multitemporal para ajustar
el mapa de cobertura nacional, específico para la
elaboración del escenario de referencia y
proyecciones a 20 años. (Incluye consulta con
actores locales).

$10 $10

 4.4. Revisión, ajustes y validación de la
metodología del análisis multicriterio, de los
resultados del escenario de referencia emisiones
sin medidas REDD+, y escenario de emisiones-
absorciones con medidas REDD+, específico para la
elaboración del escenario de referencia y
proyecciones a 20 años.

$20 $10 $30

5. Propuesta de un
escenario de referencia
definitivo

Consulta y validación final de las propuestas de
escenarios: BAU, sin medidas REDD+, con medidas
REDD+
(Ver detalles en inciso 3.3).

 $30 $30

Totales $220 $160 $0 $0 $380

Gobierno Nacional

FCPF $220 $60 $0 $0 $380

Programa UN-REDD (si aplica)

Otro Aliado para el Desarrollo 1 (nombre)

Otro Aliado para el Desarrollo 2 (nombre)

Otro Aliado para el Desarrollo 3 (nombre)

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

25

Component 4: Design a Monitoring System

El propósito de este componente es diseñar un sistema de monitoreo para (a) las emisiones y
capturas medibles, reportables y verificables (MRV) de los gases de efecto invernadero y (b)de
co-beneficios de los bosques e impactos de REDD+ a lo largo del tiempo, en relación con el
escenario de referencia definido. Las emisiones y absorciones de las fuentes y sumideros de
carbono identificados en el país serán medidos, reportados y verificados a través del uso de las
estructuras existentes para la medición, registro y control de variables ambientales y forestales
en el país.

Actualmente, no es posible presentar todos los detalles específicos del sistema nacional de
monitoreo, entre cosas porque:

1) A lo interno las instancias públicas y privadas involucradas en el proceso nacional de la ENDE
deben abordar y consensuar temas claves respecto al sistema nacional de monitoreo para
completar una propuesta integral del Sistema MRV. Actualmente Nicaragua aun no ha
empezado su fase amplia de consulta participativa en torno al proceso de la ENDE, lo cual
impide presentar un plan específico del sistema MRV.

2) El Gobierno considera sumamente necesario realizar la construcción del sistema nacional de
monitoreo de REDD+/ENDE mediante consultas desde lo local y territorial. Estas consultas en
realidad implicarán la construcción y ajustes de todos los aspectos fundamentales del
monitoreo, así como de otros aspectos abordados en este RPP. Por tanto, la propuesta
preliminar del componente 4 y sus avances será evaluada, enriquecida y ajustada en el
proceso de consulta nacional y regional que Nicaragua espera iniciar en los próximos meses, y

 Box 4-1: COP Decision -/CP.16, National Forest Monitoring System

"71. … (c) A robust and transparent national forest monitoring system for the monitoring and reporting
of the activities referred to in paragraph 70 above, with, if appropriate, subnational monitoring and
reporting as an interim measure,

7
 in accordance with national circumstances, and with the provisions

contained in decision 4/CP.15, and with any further elaboration of those provisions agreed by the
Conference of the Parties;

7
 Including monitoring and reporting of emissions displacement at the national level, if appropriate,

and reporting on how displacement of emissions is being addressed, and on the means to integrate
subnational monitoring systems into a national monitoring system"

source: unfccc.int/files/meetings/cop_16/application/pdf/cop16_lca.pdf

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

26

3) Los acuerdos internacionales en torno al tema de monitoreo de REDD+ están aún en
proceso por parte de la Convención (UNCMCC). Sin embargo, a nivel nacional y regional la
formulación de la ENDE, y de su adecuado monitoreo, reporte y verificación es un proceso más
amplio que va más allá del tema de reducción de emisiones, tal como se mencionó en la
sección 1a y 2b. Las prioridades nacionales durante el proceso de la ENDE se traslaparan con
los objetivos y acciones que requiere un adecuado abordaje de la deforestación y degradación
forestal en el país.

En el Componente 4 se aborda el marco general del diseño y organización del sistema de
monitoreo nacional para desarrollar la Estrategia nacional para reducir la deforestación y
degradación forestal (ENDE) y para su posterior fase de implementación, por esta razón, este
sistema de monitoreo, reporte y verificación (MRV) no solo se enfoca en las mediciones de
cambios de stocks de carbono y emisiones de CO2 actuales y futuras, sino también en los co-
beneficios del bosque y servicios ecosistémicos, en los impactos sociales, económicos y
ambientales que las medidas REDD+ tendrán en el corto, mediano y largo plazo para las
comunidades locales e indígenas en el país.

4a. Emissions and Removals

4.1. Objetivo del Sistema de Monitoreo

El sistema de monitoreo nacional (SMRV) tiene como objetivo responder al monitoreo y cuantificación
de la reducción de emisiones de GEI a través de la reducción de las causas de la deforestación y
degradación forestal. Así mismo, el monitoreo abarcará las actividades relacionadas con la
conservación de bosques, el aumento de los reservorios de carbono, la restauración forestal, el manejo
sostenible de los bosques, las salvaguardas y los impactos de REDD+ en aspectos sociales, económicos y

Standard 4a the R-PP text needs to meet for this component:
Emissions and Removals

The R-PP provides a proposal and workplan for the initial design, on a stepwise basis, of an integrated monitoring
system of measurement, reporting and verification of changes in deforestation and/or forest degradation, and forest
enhancement activities. The system design should include early ideas on enhancing country capability (either within
an integrated system, or in coordinated activities) to monitor emissions reductions and enhancement of forest
carbon stocks, and to assess the impacts of the REDD strategy in the forest sector.

The R-PP should describe major data requirements, capacity requirements, how transparency of the monitoring
system and data will be addressed, early ideas on which methods to use, and how the system would engage
participatory approaches to monitoring by forest–dependent indigenous peoples and other forest dwellers. It should
also address independent monitoring and review, involving civil society and other stakeholders, and how findings
would be fed back to improve REDD-plus implementation. The proposal should present early ideas on how the
system could evolve into a mature REDD-plus monitoring system with the full set of capabilities.

(FCPF and UN-REDD recognize that key international policy decisions may affect this component, so a staged
approach may be useful. The R-PP states what early activities are proposed.)

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

27

ambientales que atienden tanto al cumplimiento de la ENDE como a otras estrategias en marcha en el
país. Este sistema será coherente con las necesidades actuales para evaluar la implementación de la
ENDE, de acuerdo a los lineamientos, arreglos institucionales y prioridades nacionales y territoriales
existentes en el país, los cuales han sido destacados en las secciones anteriores de este documento.

4.2. Estructura del Sistema de Monitoreo

Para establecer una adecuada estructura del sistema MRV se deben realizar mejoras y ajustes en
aquellas instancias donde se registran datos o estadísticas de interés nacional, esto con el fin de que el
plan de monitoreo esté en congruencia con los cinco componentes que engloban la propuesta ENDE
(descritos en la sección 2). Los componentes son: 1) Gobernanza e institucionalidad, 2) Conservación,
reforestación y restauración forestal, 3) Manejo forestal sostenible, 4) Gestión del Conocimiento
forestal y servicios ecosistémicos, 5) Monitoreo del carbono SECO e impactos SESA.

Actualmente las principales variables forestales se registran a través de sistemas desarrollados desde el
INAFOR: el Departamento de Inventarios Forestales (DIF), el Sistema de Información Registro y Control
Forestal (SIRCOF), el Departamento de Fomento Forestal, el Departamento de Protección Forestal, y se
recopilan en MARENA a través del Sistema Nacional de Información Ambiental (SINIA).

Sin embargo, el proceso de sistematización y actualización de la información es todavía incipiente, se
cuenta con un bajo presupuesto institucional para poder cumplir con todas sus funciones
eficientemente, por lo que se necesita mejorar la comunicación entre estas instancias, mejorar los
procedimientos, los sistemas de registro y levantamiento de la información de campo, de modo que
sean útiles para llevar un buen control y monitoreo de los recursos forestales desde los territorios, y en
general para mejorar el sistema nacional de estadísticas nacionales (Figura 16).

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

28

Figura 16. Estructura institucional preliminar propuesta del Sistema de Monitoreo de la ENDE.

Para el tema de los cálculos de biomasa, emisiones y absorciones el DIF es la entidad encargada de
coordinar el levantamiento de inventarios forestales, de actualizar y resguardar la base de datos
forestales, desarrollar y ajustar las metodologías aplicadas, desarrollar los cálculos y entregar los
reportes nacionales de stocks de carbono a nivel nacional. En esta propuesta se plantean algunas
medidas para fortalecer al DIF y a las demás entidades que recopilan directa o indirectamente variables
forestales con el propósito de mejorar los sistemas de registro, control y monitoreo, así como la
coordinación intra e inter institucional.

Actores
locales,
regionales.
Comunidad
es indígena
s y rurales
dueñas de
bosques,
asociacione
s, entre
otras
entidades
públicas con
interés en el
proceso de
la ENDE.

Resultados de variables e indicadores - SMRV

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

29

Para el monitoreo de carbono se utilizaran las bases de datos generadas del Inventario Forestal
Nacional, la cual es una recopilación de datos de campo de 371 parcelas de muestreo tomados entre
Octubre 2007 y Octubre 2008 y distribuidas a nivel nacional, los datos digitales han sido organizados en
una base de datos Access y bajo un sistema o programa denominado SysINF, el cual tiene un ambiente
amigable para diferentes tipos de usuarios de la información. Se proponen seguir las metodologías
sugeridas por el IPCC para alcanzar un nivel 2 en para el cálculo de biomasa y carbono en los diferentes
tipos de bosques.

Actualmente, el INAFOR es la entidad responsable para la realización, seguimiento y monitoreo de
inventarios forestales en el país, a raíz del primer inventario nacional realizado entre 2007-2008 con
asesoría técnica del Programa de Evaluación de Recursos Forestales de la FAO. Posterior a la ejecución
del INF el INAFOR sentó las bases para un monitoreo o actualización de inventarios forestales a nivel
nacional: 1) en 2008 se creó el Departamento de Inventarios Nacionales (DIF), 2) colocó personal de
base para asegurar el seguimiento de las actividades del inventario nacional en el DIF,3) se ha
elaborado un plan de seguimiento y monitoreo del INF.

Sin embargo, a pesar de estos avances el INAFOR tiene algunas limitaciones como: a)falta de
presupuesto para el seguimiento de actividades en los territorios, b)poco personal capacitado para el
procesamiento de la información y para actividades de remedición y monitoreo a nivel nacional,
c)limitaciones técnicas y de personal en las oficinas distritales del interior del país, d)falta de equipos
actualizados y para respaldar las bases de datos, entre otros.

Para el monitoreo del cambio de uso de la tierra, el MAGFOR ha sido la entidad rectora de los reportes
nacionales de uso actual y coberturas en el país, por lo que, ésta continuará con este rol en las
siguientes actividades y etapas relacionadas con el cambio de uso de la tierra.

Por otro lado, el Sistema Nacional de Información Ambiental (SINIA) el cual es una instancia dentro del
Ministerio del Ambiente y los Recursos Naturales (MARENA), es un instrumento de la gestión
ambiental con aplicación en el ámbito municipal, regional y nacional; como base para la toma de
decisiones.

Durante el proceso de diseño de monitoreo, registro y verificación de REDD+ se revisarán los roles
institucionales a fin de reducir la duplicidad de recursos y dejar claro las responsabilidades que cada
instancia tiene dentro del proceso de implementación del esquema REDD+ en el país. Además, se
revisaran todas las variables biofísicas y socioeconómicas levantadas en este primer inventario forestal,
de modo que las instancias relacionadas como: MAGFOR, INIDE, MARENA puedan hacer aportes al
sistema de monitoreo del INF. Este proceso de revisión tiene el propósito de evaluar la utilidad de
todas las variables recopiladas (costo-beneficio), la necesidad de agregar nuevas variables y la selección
de algunas variables que por su relevancia pueden ser consideradas como indicadores de los cambios
de uso de la tierra y de aspectos socio-económicos en el país.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

30

4.3 Actividades generales prioritarias

El diseño de un adecuado sistema MRV debe ser consecuente con las actividades planteadas en
secciones anteriores y principalmente con las actividades de los Componentes 2a, 2b, 2d (sistema de
evaluación social y ambiental o SESA) y 3 (escenario de referencia). Algunas actividades prioritarias
para iniciar el diseño del sistema MRV son:

4.3.1. Equipos e Infraestructura
Esto implica inversiones en la infraestructura y tecnología necesaria para la implementación de
un sistema de monitoreo. Es necesario que se mejoren las condiciones logísticas y tecnológicas
de las instancias responsables del seguimiento de las actividades del SMRV.

4.3.2. Coordinación de entidades públicas, tanto para el MRV de carbono como para el
establecimienro de indicadores de biodiversidad, servicios ecosistémicos, evaluaciones
ambientales y socioeconómicas (SESA y salvaguardas).

Algunas actividades prioritarias son:

 Definición de roles, responsabilidades institucionales y procesos de gestión pública

Esta actividad es necesaria para definir los responsables de tareas específicas para el diseño e
implementación del SMRV. Esta actividad implica la revisión de los procesos de gestión pública
y de los arreglos interinstitucionales relacionados a la implementación de la ENDE. Para el
desarrollo de un SMRV va a ser necesario que exista una adecuada comunicación y
coordinación interinstitucional, y además que los procesos de gestión públicas sean eficientes y
eficaces en los requerimientos básicos para el adecuado seguimiento del SMRV.

Mediante reuniones técnicas y talleres con actores locales claves se podrá definir roles,
responsabilidades y evaluar los procesos actuales de la gestión pública, revisar lecciones
aprendidas de procesos de coordinación multisectoriales, interinstitucionales y
multidisciplinarios, algunos de los cuales pueden tener una relación directa con la puesta en
marcha de un SMRV. La definición de roles y de la toma de decisiones también es un aspecto
que se abordará en conjunto con todo los actores locales, regionales y nacionales involucrados.

 Definición de bosques

Esta actividad estará vinculada con las actividades del Componente 3. La definición de bosques
es necesario para definir detalles del monitoreo de bosques.

 Construcción de capacidades institucionales en el MRV (unidad técnica), y construcción de
capacidades locales para asegurar la participación activa de comunidades rurales e
indígenas en actividades del sistema MRV.

Estas actividades se refieren al entrenamiento que deberá realizarse para asegurar capacidades
en el diseño, registro, control y verificación de las actividades del sistema MRV.

 La coordinación intersectorial e interinstitucional para un efectivo MRV

Este aspecto se refiere a la relación que se establecerá entre las instituciones públicas y
privadas para el adecuado funcionamiento del sistema de monitoreo nacional. Los sectores

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

31

que estarán activamente participando en la fase de elaboración de la estrategia REDD+/ENDE y
en la fase de implementación.

4.3.3. Asesoría técnica

La asesoría técnica nacional e internacional será necesaria para abordar temáticas y
aspectos metodológicos que resulten complejos para las entidades nacionales y cuando
haya ausencia de capacidades nacionales para desarrollar los requerimientos de las
diversos actividades necesarias para definir un adecuado SMRV en el país.

Los temas claves que se pueden considerar para asesorías son: el desarrollo del SESA y de
las salvaguardas, estimaciones de biomasa y carbono, construcción de indicadores
ambientales, forestales, sociales, y económicos para evaluar los impactos de medidas
REDD+ a nivel territorial. Indicadores de cumplimiento de las salvaguardas.
Implementación de las metodologías de consentimiento, libre, previo e informado, entre
otros temas.

4.3.4. Desarrollo de un programa de monitoreo integral orientado en las categorías y atributos
para los cuales se establecieron la(s) líneas de base (cap. 3) incluyendo factores de
gobernanza, co-beneficios y salvaguardas

El proceso de establecimiento del MRV implica las sub-actividades:

 Establecimiento de programas de monitoreo y verificación en terreno de la
implementación de medidas REDD+ a nivel regional, territorial y local.

 Elaboración de planes de monitoreo para áreas prioritarias (áreas piloto).

 Fortalecimiento de capacidades de monitoreo y verificación en instituciones relevantes
(contratación de servicios técnicos, adquisición de equipos, etc.)

 Elaboración de un plan de mejoramiento de las capacidades organizacionales y de
gestión para instituciones y actores claves.

4.3.5. Aplicación piloto del programa de monitoreo en áreas prioritarias (prueba y ajustes)

Esta actividad incluye la revisión de la aplicabilidad del SYSINF y de otros sistemas de registro
nacional en la implementación de medidas REDD+, y su funcionalidad para el registro y
verificación de variables sociales, económicas y ambientales.

Algunas de las instituciones que participan o involucradas son: INAFOR, MARENA, INIDE,
INETER, UNA, SERENA, otras vinculantes al tema.

4.3.6. Establecer un sistema de contabilidad de carbono integrado en los sistemas de reporte
nacional (regional) de GEI y las necesidades específicas de MRV para REDD+.

Esto implica las siguientes sub-actividades:

 Análisis del sistema actual de reporte de GEI con sus vacios en relación a la contabilidad
de carbono.

 Definición de criterios y protocolos necesarios para incluir REDD+ en el sistema de
reporte de GEI

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

32

 Diseño de un sistema integrado de contabilidad de C basado en los resultados del
análisis del sistema actual y los criterios y protocolos desarrollados (incl. opciones de
bases de datos, software, entre otros)

 Desarrollo e implementación del sistema en las instituciones relevantes (incl.
capacitaciones, base de datos, software)

4.3.7. Desarrollo de un sistema de verificación y certificación independiente acorde a los
requerimientos de credibilidad establecidos a nivel nacional e internacional

Esto implica las siguientes sub-actividades:

Desarrollo de criterios e indicadores (C+I) para la certificación independiente

Validación de los C+I con actores nacionales e internacionales relevantes

Desarrollar un protocolo técnico genérico de aplicación de los C+I

4.3.8. Mejoramiento de las capacidades de monitoreo de instancias nacionales, como grupos
locales (comunidades indígenas y rurales), tanto para el MRV de carbono como de
indicadores de biodiversidad, servicios ecosistémicos, evaluaciones ambientales y
socioeconómicas (SESA y salvaguardas)

Esto implica las siguientes sub-actividades:

 Cursos de capacitación a nivel nacional e internacional

 Eventos y reuniones de intercambio y difusión interna

 Formación de grupos técnicos (nacional, regionales) de coordinación interinstitucional
en el tema de monitoreo

4.4. Participación en el sistema de MRV

La participación de las comunidades locales, de las ONG y entidades de Gobierno se considera de suma
importancia durante la elaboración e implementación de la propuesta ENDE/R-PP. En la etapa
Readiness se espera mejorar la coordinación entre todas las instancias y el proceso de consulta-
retroalimentación y validación, el cual fue iniciado desde la etapa de elaboración del R-PIN en
Nicaragua (2008-2009), desde el inicio de este proceso se han ido incorporando diversas instancias.

A continuación se caracteriza brevemente a cada grupo que participará en el proceso del diseño MRV,
a saber:

- Comunidades Indígenas: Son los grupos de comunidades indígenas y afrodescendientes,
quienes habitan la región Caribe del país (RAAN y RAAS), y la región Norte (Valle de Sébaco,
Matagalpa y Jinotega).

- ONG locales: Son las organizaciones no gubernamentales que trabajan directamente en las

zonas de influencia de futuras actividades REDD+.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

33

- ONG nacionales: Son las organizaciones no gubernamentales que tienen influencia en los
temas de incidencia ambiental, social directa o indirectamente en los sitios donde se
implementarían actividades REDD+. Por ejemplo, organizaciones que pertenecen a ANACC.

- Entidades privadas: Organización representante de la empresa privada que participa en las

actividades preparatorias de REDD+ en el país.

- Entidades de Gobierno: Instituciones públicas que organizan y planifican las actividades

REDD+.

Propuesta del MRV

1. Se propone realizar el monitoreo en los sitios con mayores amenazas y/o riesgos por DD, se

priorizaran algunos sitios para implementar proyectos pilotos REDD+ (coherente con los
resultados del modelo multicriterio presentado en la sección 2a), por lo que en estos sitios
priorizados es donde se plantean actividades de seguimiento y monitoreo. Las ventajas de este
sistema son:

a. Tener un mapa base que muestre los sitios específicos prioritarios para la implementación

de proyectos REDD+ (construido a partir del modelo multicriterio)
b. Centrar los recursos de MRV disponibles en el área donde se promueven cambios para

reducir la DD
c. Contribuye a bajar los costos de operación y de transacción del proyecto piloto
d. Los esfuerzos de seguimiento se enfocan en las áreas que realmente están implementando

un proyecto REDD+.

2. Adicional al monitoreo de las áreas REDD+ se propone la evaluación de los cambios de

cobertura a través de imágenes de satélite. Los principales aspectos a considerar son:
a. Revisar la tendencia estimada de la tasa de deforestación para la próxima década

(2010-2020), actividad considerada en el componente 2a.
b. Analizar los cambios de cobertura mediante imágenes de satélite dentro del

período 2009 – 2014.
3. La degradación será monitoreada a través de las remediciones de las parcelas de muestreo del

INF, en total 1506 parcelas distribuidas a nivel nacional. Pero esta actividad para que sea costo-
eficiente será complementada con análisis de imágenes de satélite mediante herramientas de
sensores remotos.

4. El registro, control de calidad y seguimiento de las variables forestales serán responsabilidad
del Departamento de Inventarios Forestales (DIF). La información recopilada se almacena en el
programa SysINF (de ambiente Windows, y con base Access) el cual ha resultado útil para
almacenar una base de datos completa del INF realizado en 2007-2008, ya que permite
guardar información complementaria como: grabación de las entrevistas a dueños de las
parcelas, fotografías de puntos de referencia para accesar a las parcelas, entre otras.

5. Una de las ventajas del INF es que fue posible tener una referencia espacial de cada parcela de
muestreo.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

34

6. Unidades de muestreo (UM), para el INF fueron 371 UM y cada UM contaba con 4 parcelas de
muestreo. Esta información fue colocada en formato .kml, de modo que es posible usar Google
Earth para hacer una verificación amplia de la localización de las UM, así como de los datos
dasométricos de los árboles registrados, del uso de la tierra encontrado e incluso fotografías
del sitio muestreado, además esta información es posible compararla con las imágenes de
satélite disponibles para Nicaragua.

4.5 Síntesis de las actividades realizadas a la fecha

En el país se ha dado importancia al tema de las evaluaciones forestales. Nicaragua desde hace varios
años ha cumplido su compromiso de monitorear los recursos forestales, prueba de esto han sido sus
reportes de FRA 2000 y FRA 2005 los cuales son herramientas de evaluación desarrolladas por la FAO
para evaluar de una forma estándar los recursos forestales a nivel mundial.

Entre 2007-2008 se realizó el primer Inventario Nacional Forestal (INF) gracias al apoyo técnico de la
FAO, fue el primer país de Latinoamérica en el cual el Gobierno apoyó decididamente desde sus inicios
la iniciativa y aportó un presupuesto para este fin, alrededor de US$ 1,000,000 de dólares. El INF es
considerado como una línea de base para evaluar el estado de los bosques, la cobertura forestal, el uso
actual de la tierra, aspectos socioeconómicos de los dueños de bosques e incluso aspectos de tenencia
de la tierra en las áreas de bosques y áreas fuera de bosques.

En 2009 se formuló el Programa Forestal Nacional (PFN) para el período 2010-2014, el cual es producto
de un amplio proceso de participación y concertación ciudadana a nivel nacional. El PFN es considerado
la plataforma de articulación entre el sector público y privado vinculado al tema de los recursos
forestales en el país, debido a que está en estrecha vinculación con el marco nacional de políticas
nacionales como es el Plan Nacional de Desarrollo Humano y porque es el instrumento que operativiza
la Política Nacional de Desarrollo Sostenible del Sector Forestal de Nicaragua.

El Sistema Nacional de Información Ambiental (SINIA) adscrito al MARENA estableció su estrategia de
gestión para 2007-2011, la cual se centrará en: a) actualizar y sistematizar la publicación de indicadores
ambientales, c) integrar en una misma estructura los diferentes sistemas de monitoreo del MARENA
(en temas de biodiversidad, áreas protegidas, sistemas de evaluación ambiental, SIMOSE, proyectos,
entre otros), d) conformar un comité técnico de estadísticas (CTE) del MARENA, e) crear la
administración del sistema informático y plataforma tecnológica con el objeto de tener un sistema
unificado que brinde servicios de asistencia técnica, eficiente y que permita el ahorro de recursos, f)
establecer la Unidad de Sistemas de Información Geográfica como coordinadora de los servicios SIG en
el MARENA, lo que permitirá unificar criterios, compartir información en forma más eficiente y eficaz
entre los programas y proyectos nacionales que incluyan un componente de monitoreo ambiental,
entre otras.

Actualmente existe un esfuerzo nacional por trabajar de forma más coordinada y complementada con
las instituciones del Estado para asegurar el uso eficiente de los recursos y obtener mayores beneficios

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

35

de la información nacional recopilada, la cual en ocasiones se encuentra en forma dispersa y pocas
veces se sistematiza adecuadamente. Para esto, se han creado diversas plataformas
interinstitucionales, tales como la CONAFOR (mencionada en la sección 1a y 2b). Entre otras comisiones
interinstitucionales que se establecieron para apoyar el desarrollo ambiental y forestal en el país.

Parte de las actividades de la etapa preparatoria será consensuar con las instituciones involucradas el
sistema de monitoreo, y en lo específico: las variables a ser monitoreadas, la metodología, los análisis,
conceptos nacionales, acuerdos de uso y distribución de la información, formatos de registro, entre
otros temas. Este proceso de consultas y ajustes permitirá tener un plan propuesto y aprobado por
todas las instancias claves y que sea factible de operativizar, no solo para la iniciativa REDD+, sino para
superar las actuales debilidades de los sistemas nacionales de información.

Este proceso de diseño y construcción se propone hacerse desde lo local a lo nacional, ya que este
enfoque contribuye también con el cumplimiento de otras prioridades para el de desarrollo del país a
saber: el avance de los Objetivos de Desarrollo del Milenio (ODM), el avance de la Estrategia de
reducción de la pobreza, el Plan Nacional de Desarrollo Humano 2008-2012, entre otras.

Actividades requeridas para el desarrollo del componente 4a:

4a.1. Armonización de criterios, variables y homologar procesos para el levantamiento de datos para
las estimaciones de coberturas y carbono

Esta actividad implica revisar y mejorar la clasificación de bosques y otras tierras levantadas en campo
durante el INF. Revisión de la aplicabilidad del SYSINF en la implementación de REDD+.

Algunas de las instituciones que participan o involucradas son: INAFOR, MARENA, INIDE, INETER, UNA,
SERENA, otras vinculantes.

4a.2. Fortalecimiento y aseguramiento del acceso a un banco de datos sobre recursos forestales, RRNN
y sus cambios (inventarios de especies, de aprovechamientos, de conservación, incendios forestales,
entre otros).

La base de datos del INF se denomina SysINF, en ella se almacenó toda la información recopilada
específicamente para el INF. La implementación del monitoreo de REDD+ conlleva ampliar la actual
base de datos para que sirva para el levantamiento de nuevas variables. Asi mismo, las bases de datos
entre el DIF y SIRCOF deben ser revisadas y si es necesario reestructuradas para que sean compatibles
entre sí y entre otras bases en donde se registren actividades forestales.

Además, de una revisión de las estructuras de las actuales bases de datos es necesario acompañar un
proceso de entrenamiento técnico para mejorar el uso de las mismas, a nivel de técnicos locales y
territoriales.

4a.3. Generación del mapa forestal de Nicaragua que se corresponda con las categorías del INF (Niveles
de clasificación de los bosques y otras tierras leñosas).

El reciente Inventario forestal del país recopila información de los bosques y áreas fuera del bosque con
una clasificación específica con la cual es posible conocer el estado de la composición florística y
estructura de los ecosistemas forestales, por esta razón, es necesario discutir la utilidad de esta

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

36

clasificación para las actuales necesidades sobre todo de estimar la degradación de los bosques. Esta
actividad puede ser a la vez complementada con metodologías novedosas de teledetección de la
vegetación mediante SIG, pero deben evaluarse las posibilidades y la costo-eficiencia de las
metodologías para encontrar sinergias entre ambas.

Instituciones que participan: INAFOR, MAGFOR, INETER, MARENA, Universidad, e Institutos de
investigación, entre otras con interés en el tema.

4a.4. Generación de información de inventarios forestales con mayor intensidad de muestreo y
priorizando las potenciales áreas pilotos.

Actualmente el INAFOR a través del DIF tiene en su haber la puesta en marcha del plan de monitoreo
del INF 2007-2008. Durante una evaluación interna el INAFOR se vio la necesidad de contar con un
mayor número de parcelas de muestreo distribuidas en un arreglo similar a las parcelas ya establecidas,
las cuales están a 18 km de distancia unas de otras distribuidas a nivel nacional. Sin embargo, la
propuesta es aumentar esta intensidad de muestreo estableciendo parcelas a 9 km de distancia unas
de otras.

4b. Multiple Benefits, Other Impacts, and Governance

El lineamiento principal del monitoreo de múltiples beneficios, impactos sociales y ambientales y la
gobernanza serán desarrollados implementando el SESA (componente 2b) y aplicando estándares
como CCBA51 y VCS52, los cuales pueden ser útiles herramientas para el diseño de indicadores
nacionales y/o regionales, ya que estos estándares presentan metodologías e indicadores para medir
los impactos sociales y ambientales a nivel local.

El sistema de monitoreo nacional abarcará los beneficios e impactos (positivos o negativos) que se
encuentran estrechamente vinculados a la implementación REDD+ en el país. En esta versión del RPP
no es posible decir que se tiene un enfoque planificado completo debido a que la mayoría de las
actividades serán desarrolladas en paralelo con el proceso de consulta nacional. Sin embargo, se
presentan un plan preliminar de cuáles son las actividades requeridas para alcanzar los objetivos del
componente y cuáles serán las fases a desarrollarse durante el diseño del sistema de monitoreo
nacional.

Actividades requeridas

51 Climate, Community and Biodiversity Alliance (CCBA) o Alianza para el Clima, Comunidad y la Biodiversidad.

52 Voluntary Carbon Standar (VCS) o Estandar voluntario de carbono.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

37

4b.1. Armonización de criterios, variables y homologar procesos para el levantamiento de datos para
las estimaciones de biodiversidad (flora y fauna) y servicios ecosistémicos.

Esta actividad implica revisar, seleccionar y construir variables para estimar biodiversidad y servicios
ecosistémicos. Incluye un análisis de vacíos y diagnostico que provea de información para orientar la
construcción de los indicadores de este componente.

4b.2. Plan de monitoreo de impactos socioeconómico y ambiental

4b.3. Plan de monitoreo de elementos de gobernanza durante la implementación de la ENDE

Estas actividades incluyen la aplicación de salvaguardas sugeridas por el FCPF para el buen resguardo
de los aspectos sociales, derechos indígenas y ambientales. El resultado es un plan de monitoreo
coherente y coordinado con las instancias correspondientes.

4.6 Fase de Retroalimentación

La fase de retroalimentación se realizará para establecer consensos con los actores involucrados en
cuanto a:

 Tipo de variables ambientales a monitorear (variables de biodiversidad, climáticas,
ecosistemas, etc.). Así mismo, se incluirán variables relacionadas a las salvaguardas de REDD+
que se recomiendan para el proceso.

 Tipo de metodología a implementar y formas de recopilar la información local.

 Tipo de registro y control de calidad a establecer para asegurar la transparencia de los datos
recopilados.

 Evaluación de los entrenamientos, talleres, actividades en general realizadas.

 Tipos de cambios o ajustes necesarios en las entidades/instituciones o procedimientos
desarrollados para implementar la etapa Readiness y su implementación.

 Comentarios y sugerencias para mejorar cualquiera de los aspectos mencionados en los talleres
de consulta.

4.7. Fase de Validación y ajustes

La fase de validación y ajustes se refiere a la etapa en que los comentarios y sugerencias consensuados
durante la fase de retroalimentación serán tomados en cuenta para ajustar o cambiar aspectos de
interés común para los involucrados. Posterior a la inclusión de cambios se harán talleres para validar
los nuevos cambios y ajustes propuestos en la estrategia REDD+ y en los procedimientos planteados
para su posterior implementación.

4.8. Fase de monitoreo

La fase de monitoreo incluye dos niveles: 1) la etapa de formulación del proceso de monitoreo de los
beneficios e impactos adicionales de la estrategia REDD+, y 2) la etapa en sí de la implementación del
monitoreo de las variables ambientales, las salvaguardas y otros impactos adicionales de REDD+ para el
país.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

38

La Figura 17 muestra el flujo de interacción/retroalimentación que se espera exista entre los actores
miembros de los tres Niveles de la plataforma interinstitucional e intersectorial de la ENDE. El proceso
preparatorio implica una revisión sistemática del avance de la implementación, evaluación y monitoreo
de acciones REDD+ a nivel nacional.

4.8 Capacidades existentes

Las capacidades existentes en el país para un sistema de monitoreo nacional de otros beneficios
(ambientales y socioeconómicos) e impactos de REDD+ es actualmente limitado. Es necesario mejorar
las capacidades locales para un buen control y registro de las variables e indicadores que se incluirán en
el plan de monitoreo. Así mismo, la capacidad instalada es incipiente, son insuficientes los actuales
profesionales disponibles en las instituciones del Estado para monitorear variables ambientales y
socioeconómicas, principalmente en el interior del país.

En el caso de variables ambientales, la entidad coordinadora de registrar y velar por un control de
calidad de los datos es el MARENA, y el ente operativo es el SINIA. Actualmente, el SINIA ha mejorado
significativamente en cuanto al reporte de estadísticas medio-ambientales a nivel nacional a saber:
indicadores ambientales, indicadores de cumplimiento de los objetivos de desarrollo del milenio
(ODM), indicadores de desempeño, entre otros. Sin embargo, el presupuesto para un adecuado
seguimiento en el mediano y largo plazo es muchas veces restringido.

Por esta razón, se propone que parte de los fondos REDD+ sean para fortalecer las debilidades y
limitaciones existentes en las instancias que en el presente llevan las estadísticas nacionales en
diversos temas o sectores de desarrollo, y cuyas variables o indicadores son necesarias para medir el

Fase de
Retroalimentación

Fase de Validación y
ajustes

Fase de Monitoreo

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

39

impacto de la implementación de la ENDE en el país. Algunas de estas instancias son: INAFOR sede y
oficinas departamentales (10 distritos forestales), MARENA-SINIA y 7 Nodos Departamentales (sedes
locales), Secretaría de los Recursos Naturales de la RAAN y RAAS, Unidades de Gestión Ambiental
(UGAs) de las entidades involucradas, Organizaciones comunitarias e indígenas que participaran en el
monitoreo de campo, entre otras.

Para las actividades requeridas en el monitoreo se presupuesta un monto de $ 1,957,000 dólares.

Tabla 4: Resumen de las Actividades del Monitoreo y Presupuesto estimado

Actividad Principal

Costo Estimado (en miles de US$)

2011 2012 2013 2014 Total

4.3.1. Equipos e infraestructura $180 $140 $120 $0 $440

4.3.2. Entrenamiento técnico $45 $30 $30 $0 $105

4.3.3 Asesoría técnica (especialistas) $30 $30 $20 $20 $100

4.3.4.Desarrollo de un programa de monitoreo integral orientado
en las categorías y atributos para los cuales se establecieron la(s)
líneas de base (cap. 3) incluyendo factores de gobernanza, co-
beneficios y salvaguardas, a nivel regional, territorial, local

$60 $70 $20 $10 $160

4.3.5.Aplicación piloto del programa de monitoreo en areas
prioritarias (prueba y ajustes)

 $270 $270 $540

4.3.7.Establecer un sistema de contabilidad de carbono integrado
en los sistemas de reporte nacional (regional) de GEI y las
necesidades específicas de MRV para REDD+

 $30 $20 $100 $150

4.3.8.Desarrollo de un sistema de verificación y certificación
independiente acorde a los requerimientos de credibilidad
establecidos a nivel nacional e internacional

 $15 $45 $60

4.3.9.Mejoramiento de las capacidades de monitoreo de
instancias nacionales, como grupos locales (comunidades
indígenas y rurales), tanto para el monitoreo de carbono como
biodiversidad, servicios ecosistémicos, evaluaciones ambientales y
socioeconómicas (SESA y salvaguardas)

 $55 $55 $55 $165

Actividades de 4a.

4a.1. Armonización de criterios, variables y homologar procesos
para el levantamiento de datos para las estimaciones de
coberturas y carbono

$20 $20

4a.2. Fortalecimiento y aseguramiento del acceso a un banco de
datos sobre recursos forestales, RRNN y sus cambios (inventarios
de especies, de aprovechamientos, de conservación, incendios
forestales, entre otros).

$9 $20 $29

4a.3. Generación del mapa forestal de Nicaragua que se
corresponda con las categorías del INF (Niveles de clasificación de
los bosques y otras tierras leñosas).

$43 $43

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

40

4a.4. Generación de información de inventarios forestales con
mayor intensidad de muestreo y priorizando las potenciales áreas
pilotos.

$50 $50

Actividades de 4b.

4b.1.Armonización de criterios, variables y homologar procesos
para el levantamiento de datos para las estimaciones de
biodiversidad (flora y fauna) y servicios ecosistémicos.

$15 $15

4b.2.Plan de monitoreo de impactos socioeconómico y ambiental
$20 $20 $40

4b.3.Plan de monitoreo de elementos de gobernanza durante la
implementación de la ENDE

$20 $20 $40

Total $492 $415 $550 $500 $1,957

FCPF $355 $225 $120 $200 $900

Programa UN-REDD (si aplica)

Otro Aliado para el Desarrollo 1 : CCAD-GIZ $137 $190 $430 $300 $1,057

Otro Aliado para el Desarrollo 2 (nombre)

Otro Aliado para el Desarrollo 3 (nombre)

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

41

Se presenta un cronograma para cumplir con las actividades planificadas en esta R-PP y el
presupuesto que resume los requerimientos financieros para respaldar las actividades.

Tabla 5: Cronograma y Presupuesto

Actividad Principal

Miles US $

2011 2012 2013 2014 Total

 Costo Estimado (en miles de US$)

1a.Arreglos para el Manejo de Readiness Nacional
40 70 70 70 250

1b.Plan de consultas y participación 42 100 95 95 332

1c.Consultas y Participación 207 247 237 212 903

2a.Evaluación del uso del suelo, la política forestal y
la gobernanza 220 85 0 0 305

2b.Opciones de la estrategia REDD 345 515 475 275 1610

2c.Marco de Implementación 74 63 75 20 232

2d.Evaluación de impactos ambientales y sociales
133 133 103 87 456

3.Desarrollar un escenario de referencia
220 160 0 0 380

4.Diseñar un sistema de monitoreo, reporte y
verificación 492 415 550 500 1957

6.Actividades M&E 47 85 25 125 282

Total 1820 1873 1630 1384 6707

Gobierno Nacional 0

FCPF 1200 900 800 700 3600

Standard 5 the R-PP text needs to meet for this component:
Completeness of information and resource requirements

The R-PP proposes a full suite of activities to achieve REDD-plus readiness, and identifies
capacity building and financial resources needed to accomplish these activities. A budget and
schedule for funding and technical support requested from the FCPF and/or UN-REDD, as well
as from other international sources (e.g., bilateral assistance), are summarized by year and by
potential donor. The information presented reflects the priorities in the R-PP, and is sufficient to
meet the costs associated with REDD-plus readiness activities identified in the R-PP. Any gaps
in funding, or sources of funding, are clearly noted.

Component 5: Schedule and Budget

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

42

Programa UN-REDD (si aplica) 0

Otro Aliado para el Desarrollo 1 CCAD-GIZ 226 325 480 475 1506

Otro Aliado para el Desarrollo 2 (nombre) 394 648 350 209 1601

Otro Aliado para el Desarrollo 3 (nombre)

Componente 6: Diseño de un marco para el monitoreo y la evaluación del

programa de trabajo del R-PP

Objetivo

El objetivo de este componente es generar un marco para supervisar y controlar la
implementación adecuada del programa de trabajo del R-PP de Nicaragua (plan M+E).
Específicamente se buscará con ello un manejo eficiente, efectivo y transparente de los
recursos aplicados en el proceso y un cumplimiento de las metas, resultados y productos en la
forma y el tiempo requeridos. También este marco permite identificar posibles vacios, fallas en
el rendimiento o en el desempeño durante la implementación del programa de trabajo y con
ello la base para eventuales correcciones en el proceso de desarrollar la preparación del país
para un sistema REDD+.

Lógica de procedimiento

Para los fines de este documento se presentará un marco general que permite evaluar la lógica
de la propuesta y sus principales elementos. En los primeros meses de implementación del R-
PP se desarrollará un plan de M+E más detallado que permite un seguimiento a nivel de los
planes operativos, actividades y TORs para el desarrollo y la implementación de los
componentes usando marcos lógicos específicos para los componentes.

La instancia a cargo de desarrollar el plan M+E más detallado será la secretaria técnica (ST)
ejecutiva del proceso REDD+/ENDE que lleva el seguimiento a la implementación del programa
de trabajo en coordinación con los 3 niveles de la plataforma REDD+/ENDE en Nicaragua
(véase descripción en componente 1).

En la implementación del plan M+E se busca no solamente verificar los avances en relación a la
realización de acciones y el establecimiento de resultados y productos en sí, sino también
verificar la calidad de los productos y resultados, y su cercanía con el cumplimiento de
estándares establecidos o por establecer tanto para los procesos participativos y consultivos

Standard 6 the R-PP text needs to meet for this component:
Design a Program Monitoring and Evaluation Framework

The R-PP adequately describes the indicators that will be used to monitor program
performance of the Readiness process and R-PP activities, and to identify in a timely
manner any shortfalls in performance timing or quality. The R-PP demonstrates that
the framework will assist in transparent management of financial and other
resources, to meet the activity schedule.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

43

(p.ej., los estándares de CCB53 para la calidad del proceso de participación, el cumplimiento de
co-beneficios sociales y ambientales y los derechos de comunidades locales e indígenas), como
los aspectos técnicos de productos e instrumentos a desarrollar (p.ej., estándares de GOFC-
GOLD54 para el sistema de monitoreo o los estándares VCS55 para los escenarios de referencia).
Con el cumplimiento de estos estándares se garantiza también la concordancia de las
propuestas nacionales con los requerimientos de los procesos e iniciativas internacionales
relevantes (UNFCCC, IPCC) y se facilita la adquisición de eventuales inversiones internacionales
en los programas ENDE/REDD+ en Nicaragua.

En la medida que el proceso de desarrollo de una estrategia REDD+/ENDE en Nicaragua decida
establecer enfoques sub-nacionales en términos de estrategias regionales o territoriales con
sus respectivos procesos, escenarios de referencias, arreglos institucionales y sistemas de
monitoreo, se desarrollarán también planes de M+E regionales y/o territoriales que respondan
a las realidades sub-nacionales pero que sean consistentes con el plan M+E a nivel nacional.

El monitoreo y la evaluación se divide en tres componentes principales, a saber: (1)
evaluaciones y seguimientos internos de la implementación del proceso de preparación
ENDE/REDD+, (2) evaluaciones externas de la implementación del proceso de preparación y (3)
evaluaciones de la calidad de los instrumentos, enfoques y productos desarrollados en
comparación con estándares establecidos y ampliamente reconocidos en el ámbito
internacional.

Las evaluaciones internas se realizarán a través del mismo personal activo en el proceso del
país bajo la dirección del nivel 1 de la plataforma REDD+, las evaluaciones externas y las
evaluaciones de calidad serán ejecutadas por personas técnicas seleccionadas de común
acuerdo entre el personal directivo nacional y los gestores y administradores de las donaciones
o sus representantes.

Tabla 6: Resumen de actividades M&E y presupuesto

Main Activity Sub-Activity

Estimated Cost (in thousands)

2011 2012 2013 2014
Total

 Desarrollo de un
sistema de M+E
interno (después de 6
meses)

Consultorías para
desarrollar un sistema
de M+E en coherencia
con los actuales
sistemas de M+E
nacionales y sectoriales

$12

$12

53 Climate-Community and Biodiversity Standards

54 GOFC-GOLD es el libro fuente o de referencias para REDD (Sourcebook on REDD)

55 Voluntary Carbon Standards

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

44

Reuniones
intersectoriales y de la
plataforma ENDE para
validar el M+E

$10

$10

Creación de indicadores
específicos para el M+E $10

$10

 Informes semestrales y
anuales de progreso de
implementación usando
el marco en tabla 6-2 y
un plan operativo anual

$5 $5 $5 $5 $20

Talleres anuales de
evaluación de progresos

$10 $10 $10 $10 $40

 Evaluaciones
externas del plan
M+E (después de 24
y 48 meses)

 Selección y
contratación de
evaluadores externos
para la ejecución de la
evaluación

$ $35 $ $35 $70

Talleres de validación de
los resultados de las
evaluaciones externas
con actores claves a
nivel nacional, regional,
territorial

$15

$15 $30

 Evaluaciones
externas de la calidad
de los productos,
instrumentos y
enfoques
desarrollados e
implementados en el
proceso de
preparación

Evaluación del proceso
de elaboración de
estrategia
ENDE/REDD+

$ $20 $ $20 $40

Evaluación de los
escenarios de referencia $ $ $10 $ $10

Evaluación del sistema y
programa de monitoreo
de acuerdo a los
lineamientos del FCPF y
otros estándares
internacionales

$40 $40

Total $47 $85 $25 $125 $282

Government $ $ $ $ $

FCPF $47 $85 $25 $125 $282

Other Development Partner 1 (name) $ $ $ $ $

Other Development Partner 2 (name) $ $ $ $ $

Other Development Partner 3 (name) $ $ $ $
$

Tabla 6-2: Elementos marco de implementación de M+E R-PP Nicaragua

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

45

(Entre paréntesis se colocaron indicaciones de tiempo partiendo del mes 0 del comienzo de la
implementación del R-PP hasta mes 48 de su término)

Resultados
esperados

Indicadores Verificadores Responsabilidades Riesgos y
supuestos

Componente 1a

- Funcionamiento
orgánico del
(FO) del GT
REDD elaborado

- GT REDD
activo en el
proceso de
implementación
del R-PP

- Secretaría
técnica (ST)
ejecutiva
formada

Documento FO
disponible y
aprobado por Nivel 1
de plataforma ENDE
(mes 6)

Reuniones regulares
del GT REDD
(intervalos por definir)

Informes de avances
de la ST (semestre,
anual)

Documento FO, carta de
aprobación por Nivel 1

Memorias de las
reuniones, plan de
trabajo del GTREDD
(semestral, anual)

Secretaria Técnica
del proceso en
conjunto con niveles
1, 2 y 3 de
plataforma

Secretaria técnica
del proceso

Retrasos del
desembolso de los
US $ 200,000 hará
que se retrasen el
inicio de las
actividades del GT
REDD, de la ST, y
por ende para
completar los
estudios que faltan
para mejorar el RPP
actual.

Componente 1b

- Consultas a
nivel nacional,
regional y
territorial de la
propuesta ENDE

- Programa de
divulgación (PD)
elaborado e
implementado

- Establecimiento
de una unidad
ejecutiva (UE)
para el proceso
de divulgación,
consulta y
participación

Documento base de
propuesta de
estrategia ENDE
elaborado (mes 8)

3 Talleres nacionales
(meses 9, 24, 44)

15 talleres regionales
(3-5 por año)

10 talleres
territoriales (2-3 por
año)

Documento del
programa disponible
(mes 8)

Implementación del
PD de acuerdo a un
plan de trabajo
establecido (meses 9
– 48)

Oficina de la UE
establecido con su
personal técnico y
administrativo y
equipamientos (mes
3), funcionando
durante todo el
proceso

Documento del
consultor/a, informes de
progreso del R-PP

Documentación de los
talleres, informes de
progreso del R-PP

Documentación del
proceso R-PP,
documento de plan de
trabajo para la
implementación del PD

Informes de progreso
del R-PP

Productos de
divulgación listos
(cartilla popular, afiches,
viñetas, entre otros)

Secretaria técnica
en coordinación con
los niveles 1 y 2 de
la plataforma

UE en coordinación
con los tres niveles
de la plataforma
ENDE

UE coordina y
revisa los productos
que acompañan el
proceso de
divulgación,
consulta y
participación de la
ENDE

El acceso a
recursos es clave
para poder iniciar el
proceso de
divulgación,
consulta y
participación en los
territorios.
Actualmente, no es
posible ni
recomendable
avanzar en el
proceso RPP si no
existen fondos para
desarrollar las
actividades de 1b.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

46

Resultados
esperados

Indicadores Verificadores Responsabilidades Riesgos y
supuestos

Componente 2a

- Análisis
multitemporal y
multicriterio a
nivel regional y
territorial
realizado

- Resultados del
análisis
validados por
expertos

- Resultados del
análisis
validados por
actores políticos
relevantes

- Estudio de
costos de
oportunidad del
uso de la tierra
diferenciado
territorialmente
(idealmente por
municipalidades
en áreas
prioritarias
REDD)

- Resultados del
estudio “costos
de oportunidad”
validado

- Personal en
instituciones
relevantes
(INAFOR,
MARENA-SINIA,
MAGFOR,
INETER,
Universidades)
capacitados en
técnicas
modernas de
monitoreo,
sensores
remotos e
inventario
forestal

- Grupos
técnicos
(nacional,
regionales) de
coordinación

Documento de
análisis y base de
datos GIS elaborado
(mes 9)

3 reuniones/ talleres
a nivel
nacional/regional
realizados (meses 9-
12)

10 talleres a nivel
nacional y regional
realizados (meses 13
– 18)

Documento de
análisis de costos de
oportunidad, mapa
digital de distribución
de costos de
oportunidad de usos
de la tierra que
compiten con
conservación forestal
(mes 20)

3 – 5 talleres con
expertos y actores
relevantes (meses
21-24)

Cursos de
capacitación en
Nicaragua y en el
extranjero realizados
(1 – 2 cursos al año,
meses 12, 24, 36)

Plan de trabajo para
la coordinación
interinstitucional
elaborado (mes 16),
reuniones regulares
de acuerdo al plan

Informes de progreso
del R-PP, entrevistas
con participantes del
Nivel 2 de la plataforma

Informes de progreso
del R-PP, memorias de
los talleres, entrevistas
con expertos

Informes de progreso
del R-PP, memorias de
los talleres, entrevistas
con actores claves

Documentos, informes
de progreso de R-PP,
entrevistas con
consultores del estudio
y expertos

Memorias de los
talleres, entrevistas con
personas claves

Proyectos y convenios
de capacitación con
instituciones relevantes
(CATIE, INWENT),
informes de progreso R-
PP, entrevistas con
personal capacitado

Memorias y protocolos
de las reuniones,
informes del progreso
R-PP, entrevistas con
participantes de los
grupos técnicos

Secretaria técnica
del proceso

Secretaria técnica
del proceso, Nivel 2
de plataforma
ENDE

ST del proceso,
Niveles 2 y 3 de la
plataforma ENDE

ST del proceso

ST del proceso,
Niveles 2 y 3 de la
plataforma

ST del proceso,
Nivel 2 de
plataforma

ST del proceso,
Nivel 2 de la
plataforma

Las mejoras
sustanciales de
carácter político y
técnico que
requieren tanto el
RPP como el
proceso de la ENDE
es posible
realizarlas solo si se
cuenta con fondos
disponibles para
avanzar en la
discusión de temas
que son claves para
el adoptar un
verdadero enfoque
REDD+.

Nicaragua con
pocos recursos
propios y de la
Cooperación
alemana ha iniciado
el proceso del RPP
y el desarrollo de
algunos estudios
preparatorios, esto
demuestra un
interés real en
concebir una
estrategia REDD+
(que en el país se
ha definido como
ENDE).

Existe el riesgo de
no poder mejorar el
RPP ni el proceso
de la ENDE sin el
apoyo del FCPF
para ese fin.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

47

Resultados
esperados

Indicadores Verificadores Responsabilidades Riesgos y
supuestos

interinstitucional
en el tema de
monitoreo
formados y
funcionando

Componente 2b

- Planes de
ordenamiento
territorial (OT)
con
zonificaciones de
usos preferentes
en las regiones
RAAN, RAAS,
Las Segovias,
Jinotega y
Matagalpa

- Esquema
nacional de
incentivos
directos para
REDD+
elaborado

- Programas
regionales de
extensión
forestal con
enfoque REDD+
establecidos en
áreas prioritarias
de las regiones
RAAN, RAAS,
Las Segovias,
Jinotega y
Matagalpa

- Programas de
monitoreo y
control en
terreno de la

Documentos
oficializados del OT:
 para la RAAN (mes
18)
para la RAAS (mes
24)
para Las Segovias
(mes 28)
para Jinotega/
Matagalpa (mes 36)

Documento
oficializado de
esquema de pago de
incentivos directos
con su reglamento de
aplicación basado en
el estudio de costos
de oportunidad de
comp. 2a (mes 24)

Planes de extensión
forestal REDD+
elaborados (mes 18)

Equipos de extensión
establecidos en
áreas prioritarias
(mes 18) trabajando
a partir de ese mes
(por lo menos 2 en la
RAAN, 1 en las otras
áreas, 5 en total)

Planes de monitoreo
en terreno
elaborados (mes 24)

Informes de progreso
del R-PP, documentos
oficiales, entrevistas a
autoridades

Informes de progreso de
R-PP, reglamento de
incentivos REDD+,
entrevistas a personas
claves

Informes de progreso R-
PP, documentos y
entrevistas

Productos revisados:
Planes de
ordenamiento,
propuesta nacional del
esquema de incentivos,
propuesta de los
programas regionales
de extensión forestal,
entre otros.

Documentos, informes
de progreso de R-PP,
informes de monitoreo y
control realizados por
personal de
instituciones relevantes
(INAFOR, FONADEFO)

Proyectos y convenios

ST del proceso en
coordinación con
Nivel 1 de
plataforma y
autoridades
regionales y locales

ST del proceso en
coordinación con
nivel 2 de
plataforma y
FONADEFO,

Nivel 1 de
plataforma para
oficialización del
esquema

ST del proceso en
coordinación con
nivel 2 de
plataforma e
INAFOR

ST del proceso en
coordinación con
nivel 2 de
plataforma e
instituciones
relevantes

Existe el riesgo de
no iniciar las
actividades si no
existen los fondos
disponibles para
estos fines.

Todos los actores
claves deben estar
involucrados en un
proceso
transparente y con
un ambiente
propositivo para
consolidar una
propuesta de
esquema real de
incentivos para
REDD+, diferencias
entre grupos
opositores al
Gobierno.

Durante la discusión
interna de un
esquema nacional
de incentivos
directos para
REDD+ es posible
que surjan diversas
posiciones
encontradas y que
el proceso se
extienda debido a
que esta propuesta
una vez elaborada a
nivel técnico, debe
ser revisada y
ajustada a nivel
local y territorial, y
luego a nivel político
validada.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

48

Resultados
esperados

Indicadores Verificadores Responsabilidades Riesgos y
supuestos

implementación
de medidas
REDD+ a nivel
territorial y local
(predios de los
productores,
comunidades)

- Coordinación
interinstitucional
entre servicios
públicos
relevantes y
entre el sector
privado,
instituciones
públicas y
organizaciones
de la sociedad
civil en el tema
REDD+
establecido

- Programas
nacionales y
regionales de
prevención y
combate de
incendios, plagas
forestales y
riesgos
climáticos

- Priorización de
actividades de
titulación y el
saneamiento de
propiedades de
tierra indígena
en áreas
prioritarias para
REDD+

Plan de
fortalecimiento de
capacidades de
monitoreo y control
forestal a niveles
territoriales (mes 24)

Documento de
enfoque específico
de coordinación inter
e intra-sectorial
elaborado y
oficializado (mes 12)
Documento de
enfoque especifico
de coordinación con
instituciones e
instancias regionales
(secretarias de
regiones autónomas),
locales
(municipalidades) y
Gobiernos
comunitarias/
territoriales indígenas
(GTIs)

Plan de trabajo para
el desarrollo de los 3
programas
(incluyendo acciones
de sensibilización):
Incendios y plagas
(mes 18)
Riesgos climáticos
(mes 24)

Plan de priorización
de titulación,
demarcación y
saneamiento de
tierras indígenas y
campesinas (PPTI)
en áreas potenciales
REDD+ (mes 9)

con instituciones
capacitadores (p.ej.
CATIE, INWENT,
proyecto REDD-CCAD),
documentos, informes
de progreso R-PP,

Informes de progreso
del R-PP, memorias de
reuniones de
CONAFOR, GOFOs,
GT-REDD, niveles de
plataforma ENDE,
entrevistas con
personas claves
Informes de progreso de
R-PP, memorias y
protocolos de
reuniones, entrevistas
con actores claves de
GTIs, instituciones
regionales,
especialmente de las
regiones autónomas

Informes de progreso
del R-PP, protocolos de
implementación de los
programas, informes
semestrales y anuales
de instituciones
relevantes (INAFOR,
MARENA)

Informes de progreso
del R-PP, informes
semestrales y anuales
de progreso de la
implementación del plan
de PPTI

ST del proceso en
coordinación con
nivel 2 de
plataforma e
instituciones
relevantes

ST del proceso en
coordinación con
nivel 1, 2 y 3 de
plataforma ENDE

ST del proceso en
coordinación con
nivel 3 de
plataforma ENDE

ST del proceso en
coordinación con
nivel 2 de la
plataforma e
instituciones
públicas (INAFOR,
MARENA) y
privadas (empresas,
particulares y
comunidades)

ST del proceso en
coordinación con
nivel 1, 2 y 3 de
plataforma REDD,
instituciones
relevantes
(CONADETI,
proyectos de
apoyo),
comunidades y
GTIs

Existe el riesgo de
diluir las
discusiones
técnicas y claves
del proceso REDD+
en temas políticos
cuando grupos de
ideologías
diferentes participen
en actividades de
coordinación
interinstitucional e
intersectorial
(ambiental, forestal,
agropecuario,
energético, etc.)

Se asume además
de los recursos
propios se consigan
fondos adicionales
para apoyar las
actividades de las
instancias
encargadas de
programas claves
para reducir
deforestación y
degradación forestal
en el país.

Componente 2c:

- Condiciones
jurídicas y
administrativas

Documento de
análisis con la
identificación de los

Informes de progreso
del R-PP, documentos
técnicos y oficiales

ST del proceso en
coordinación con los
niveles 1 y 2 de la

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

49

Resultados
esperados

Indicadores Verificadores Responsabilidades Riesgos y
supuestos

para la
aplicación de
REDD+
establecidas

- Sistema
administrativo de
los pagos
REDD+
establecido

- Sistema de
contabilidad de
carbono forestal
elaborado e
integrado en los
sistemas de
reporte nacional
de GEI

- Sistema de
verificación y
certificación
(V+C)
independiente
establecido

vacios en relación a
la administración de
REDD+ elaborado
(mes 18)

Propuestas legales y
administrativas de
cambio o adaptación
del marco legal-
administrativo
elaboradas (mes 24)

Cambios legales y
cambios en
reglamentos
administrativos
realizados y
oficializados (mes 48)

propuesta de sistema
de administración
basado en los
resultados de
actividad 2b2 y 2c1
elaborado (mes 32)

documento final de
sistema de
administración
elaborado y acordado
(mes 42)

Criterios y protocolos
para la inclusión de
REDD+ en sistemas
de inventario de GEI
elaborados (mes 24)

Sistema de
contabilidad integral
de GEI relacionado
con REDD+ y
UTCUTS diseñado
(mes 32)

Instrumentos de
implementación del
sistema elaborados,
probados y listos
para su aplicación
(mes 42)

Documento criterios e
indicadores para la
certificación
elaborado (mes 36)

Validación y
aplicación piloto de
respectivos C+I

Documentos de
proyectos de cambios
de leyes

Publicaciones en la
gaceta oficial

Informes de progreso
del R-PP, documento
del consultor,

Informes de progreso
del R-PP, memorias de
las reuniones de
discusión sobre el tema,
acuerdos GT REDD,
documento final

Informes de progresos
del R-PP, documentos
de propuestas de
consultores, acuerdos
de GT REDD

Informes de progreso
del R-PP, documentos
de consultor,

Informes de progreso
del R-PP, memorias y
decisiones de las
reuniones del GT
REDD, informes de
aplicación piloto

Informes de progreso de
R-PP, documento
consultor,
documentación
decisiones GT REDD

plataforma e
instituciones
públicas relevantes

ST del proceso en
coordinación con
nivel 1 y 2 de la
plataforma e
instituciones
relevantes
(FONADEFO,
INAFOR, MARENA)

ST del proceso en
coordinación con
nivel 1 y 2 de
plataforma y
instituciones
relevantes
(MARENA, SINIA)

ST del proceso en
coordinación con
nivel 2 de
plataforma

ST del proceso en
coordinación con
niveles 2 y 3 de
plataforma,

ST del proceso en
coordinación con
nivel 2 de
plataforma y
potenciales
empresas
certificadoras

Existe el riesgo que
los fondos
disponibles sean
insuficientes para la
implementación de
incentivos, o bien
que las expectativas
en torno a los
incentivos sean
demasiado altas.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

50

Resultados
esperados

Indicadores Verificadores Responsabilidades Riesgos y
supuestos

- Áreas
prioritarias para
implementar
medidas REDD+
identificadas y
documentadas

concluido (mes 44)

Protocolo genérico
de aplicación del
sistema de V+C
elaborado (mes 46)

Criterios de selección
de áreas REDD+
elaborados y
acordados (mes 14)

Identificación física
de áreas,
localidades,
comunas, territorios y
respectiva base de
datos elaborados
(mes 22)

Informes de progreso de
R-PP, memorias y
decisiones de reuniones
de GT REDD,

Mapas GIS y
documentación
acompañante,

ST del proceso en
coordinación con
nivel 2 y 3 de
plataforma

ST del proceso en
conjunto con
instituciones
relevantes

Componente 2d

- Procedimiento
SESA
establecido y
listo para su
aplicación

Documento análisis
de SESA a los
niveles nacional,
regional,
comunal/territorial
(mes 24)

Desarrollo de un
procedimiento de
SESA (mes 30)

Aplicación piloto y
validación del
procedimiento (mes
42)

Informes de progreso de
R-PP, documentos del
consultor, protocolos y
decisiones del GT
REDD

Documentos + informes
y protocolos de
aplicación piloto

ST del proceso en
coordinación con
niveles 2 y 3 de
plataforma y
instancias
regionales,
territoriales

Componente 3

- escenario de
referencia y
líneas bases
para la
deforestación y
las emisiones de
GEI establecidos
y acordados

Documento
propuesta de
escenario de
referencia con la
definición de
categorías y atributos
biofísicos y
socioeconómicos que
se retomarán en el
programa de
monitoreo del
componente 4 (mes
18)

Documento validado
y acordado de
escenario(s) de
referencia (mes 24)

Informes de progreso
del R-PP, documento
del consultor, mapas y
base de datos digitales

Informe de la evaluación
de la información y
capacidades existentes
Informes de progreso
del R-PP, documentos
validados, mapas y
base de datos digitales,
memorias y decisiones
de reuniones del GT
REDD

ST del proceso en
coordinación con los
niveles 1 y 2 de la
plataforma

ST del procesos en
coordinación con los
tres niveles de la
plataforma

Existe el riesgo de
estancar la
propuesta de
escenario al tener
múltiples y
divergentes
opiniones acerca
del desarrollo
esperado para
Nicaragua en los
próximos 20 años.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

51

Resultados
esperados

Indicadores Verificadores Responsabilidades Riesgos y
supuestos

Componente 4

- Equipos
técnicos e
infraestructura
instalados y
personal
capacitado para
su uso

- Programa de
monitoreo
elaborado y
acordado

Plan de adquisición y
capacitación
elaborado e
implementado
gradualmente (mes
12, 24, 36)

Arreglos
institucionales entre
INAFOR, MARENA-
SINIA, INETER,
MAGFOR,
universidades para
distribuir las
responsabilidades
desarrollados y
acordados (mes 24)

Plan de monitoreo
integral entre
cambios de factores
bio-físicos, socio-
economicos y de
gobernanza forestal,
orientado en
categorías y atributos
para los cuales se
establecieron líneas
de base, elaborado y
acordado (mes 36)

Implementación piloto
del programa de
monitoreo realizado
(mes 48)

Informes de progreso
del R-PP, protocolos de
implementación del
plan, visita a las
instalaciones,
entrevistas con personal
técnico

Documento de acuerdo
entre instituciones sobre
distribución de tareas y
responsabilidades en el
programa de monitoreo
REDD+, memorias de
las reuniones de GT
REDD,

Documento de
propuestas de
consultores, informe de
progreso de R-PP,
memorias y protocolos
de decisiones del GT
REDD

Informes de progreso
del R-PP, informes de
aplicación piloto para
los tres temas
principales (factores
biofísicos incl. carbono y
superficies forestales;
factores
socioeconómicos de
bienestar; factores de
gobernanza forestal)

ST del procesos en
coordinación con
nivel 1 y 2 de
plataforma

ST del proceso en
coordinación de los
tres niveles de la
plataforma y las
instituciones
pertinentes
(INAFOR,
MARENA, INETER,
MAGFOR,
universidades)

dto

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

52

BIBLIOGRAFÍA

Angelsen, A. (2007) Forest cover in space and time: combining the von Thuenen and Forest
Transition theories. World Bank policy research working paper 4117. 43 pp.

Arnold F. 2010. Análisis de factores históricos de cambio de uso forestal a otros usos en
Nicaragua. FEA/INAFOR-CIM/10/8/10. 10 p.

Baumeister, E, Fernández, E., (2001): Análisis de la Tenencia de la Tierra en Nicaragua a partir
del Censo Agropecuario 2001, MAGFOR, INEC, FAO.

Castelán R., Ruiz J., Linares G., Pérez R., Tamariz V. 2007. Dinámica
INAFOR 2004. Frontera Agrícola. Instituto Nacional Forestal (INAFOR). Managua, Nicaragua. 15
p.

Castelán Vega, Rosalía. Ruiz Careaga, Jesús. Linares, Fleites, Gladys. Pérez Avilés, Ricardo.
Tamariz Flores, Víctor. Dinámica de cambio espacio-temporal de uso del suelo de la Subcuenca
del río San Marcos, Puebla, México. 2007.
CONADETI 2010. Informe Ejecutivo de la CONADETI y Comisiones Intersectoriales de
Demarcación y Titulación (CIDTs). Gestión hasta el 30 de junio de 2010. Versión borrador en
proceso de edición final.

Chuvieco E. 1990. "Fundamentos de Teledetección Espacial". Ediciones RIALP. Pág. 148-156.

Davis, B, Stampini, M. (2002): Pathways towards prosperity in rural Nicaragua; or why
households drop in and out of poverty, and some policy suggestions on how to keep them
out., ESA Working Paper No. 02-12, Food and Agriculture Organisation (FAO), Rome.

Davis, C. (2010): Governance in REDD+ taking stock of governance issues raised in readiness
proposals submitted to the FCPF and the UN-REDD Programme
(http://www.fao.org/climatechange/21145-091981d43d2eb7409b8a710e700c6571.pdf)

DE JONG STEVEN M. VAN DER MEER FREEK D. REMOTE SENSING IMAGE ANALYSIS: INCLUDING
THE SPATIAL DOMAIN. KLUWER ACADEMIC PUBLISHERS. 2004.
FAO 1972. Yearbook Forest products. Organización de las Naciones Unidas para la Agricultura y
la Alimentación. FAO, Roma.

Dooley, K./ Griffiths, T./ Martone, F./ Ozinga, S. (2011): Smoke and mirrors. A critical
assessment of the Forest Carbon Partnership Facility
(http://www.google.de/url?sa=t&source=web&cd=3&ved=0CCgQFjAC&url=http%3A%2F%2Fw
ww.fern.org%2Fsites%2Ffern.org%2Ffiles%2FFW%2520158%2520March%25202011.pdf&ei=c
XykTcfqGYby0gGFvqnsCA&usg=AFQjCNGBzhx7AUIGdcjo0AH5u5lrd1zISQ)

http://www.fao.org/climatechange/21145-091981d43d2eb7409b8a710e700c6571.pdf
http://www.google.de/url?sa=t&source=web&cd=3&ved=0CCgQFjAC&url=http%3A%2F%2Fwww.fern.org%2Fsites%2Ffern.org%2Ffiles%2FFW%2520158%2520March%25202011.pdf&ei=cXykTcfqGYby0gGFvqnsCA&usg=AFQjCNGBzhx7AUIGdcjo0AH5u5lrd1zISQ
http://www.google.de/url?sa=t&source=web&cd=3&ved=0CCgQFjAC&url=http%3A%2F%2Fwww.fern.org%2Fsites%2Ffern.org%2Ffiles%2FFW%2520158%2520March%25202011.pdf&ei=cXykTcfqGYby0gGFvqnsCA&usg=AFQjCNGBzhx7AUIGdcjo0AH5u5lrd1zISQ
http://www.google.de/url?sa=t&source=web&cd=3&ved=0CCgQFjAC&url=http%3A%2F%2Fwww.fern.org%2Fsites%2Ffern.org%2Ffiles%2FFW%2520158%2520March%25202011.pdf&ei=cXykTcfqGYby0gGFvqnsCA&usg=AFQjCNGBzhx7AUIGdcjo0AH5u5lrd1zISQ

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

53

FAO 1980. Production Yearbook. Vol 33. Organización de las Naciones Unidas para la
Agricultura y la Alimentación. FAO, Roma.

FAO 1983. Production Yearbook. Vol 36. Organización de las Naciones Unidas para la
Agricultura y la Alimentación. FAO, Roma.

FAO 1993. Production Yearbook. Vol 46. Organización de las Naciones Unidas para la
Agricultura y la Alimentación. FAO, Roma.

FAO 1995. Forest resources assessment 1990. Global synthesis. FAO Forestry. Paper 124.
Organización de las Naciones Unidas para la Agricultura y la Alimentación. FAO, Roma.

FAO 1996. Forest resources assessment 1990. Survey of tropical forest cover and study of
change processes. Number 130. 152 p. Organización de las Naciones Unidas para la Agricultura
y la Alimentación. FAO, Roma.

FAO 2000. Forestry Resources Assessment (FRA) 2000. Organización de las Naciones Unidas
para la Agricultura y la alimentación (FAO). Bibliografía Comentada Cambios en la Cobertura
Forestal Nicaragua. Departamento de Montes, Organización de las Naciones Unidas para la
Agricultura y la Alimentación. FAO, Roma. 50 p.

FAO & MAGFOR. 2004. Estudio de tendencias y perspectivas del sector forestal en América
Latina al año 2020. Informe Nacional Nicaragua. Editor Melvin Guevara. Organización de las
Naciones Unidas para la Agricultura y la alimentación (FAO) y Ministerio Agropecuario y
Forestal de Nicaragua (MAGFOR). ROMA. 103 p.

FAO. MEMORIA DEL TALLER SOBRE EL PROGRAMA DE EVALUACIÓN DE LOS RECURSOS
FORESTALES EN ONCE PAÍSES LATINOAMERICANOS. FRA working paper 10. 2009.

FAO. BIBLIOGRAFÍA COMENTADA CAMBIOS EN LA COBERTURA FORESTAL NICARAGUA. FRA
2000.

FAO. EVALUACIÓN DE LOS RECURSOS FORESTALES MUNDIALES 2005. Informe Nacional.
Nicaragua.

FAO. EVALUACIÓN DE LOS RECURSOS FORESTALES MUNDIALES 2010. Informe Nacional.
Nicaragua.

Félix en 2007 para el período de tiempo 2005 – 2007/08 en los Departamentos de Jinotega y la
RAAN, Nicaragua.

Forest Carbon Partnership / UN-REDD Programme (2010): Guidelines on Stakeholder
Engagement in REDD+ Readiness With a Focus on the Participation of Indigenous Peoples and
Other Forest-Dependent Communities DRAFT – November 17, 2010

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

54

(http://www.forestcarbonpartnership.org/fcp/sites/forestcarbonpartnership.org/files/Docum
ents/PDF/Nov2010/FCPF%20UN-
REDD%20Stakeholder%20Guidelines%20Note%20Draft%2011-17-10.pdf)

GARCÍA,VÍA M.; MUÑOZ MUNICIO, M. C.; CASTRO, B MARTÍN. SIG Y EVALUACIÓN
MULTICRITERIO EN LA VALORACIÓN DE LA VEGETACIÓN Y FLORA DE LAS ÁREAS NO
PROTEGIDAS DE LA COMUNIDAD DE MADRID.2004

Goers Williams, L. /Larsen, G. / Lupberger, S. / Daviet, F./ Davis, C. (2011): Getting Ready with
Forest Governance: A Review of the World Bank Forest Carbon Partnership Facility Readiness
Preparation Proposals and the UN-REDD National Programme Documents
(http://www.wri.org/publication/getting-ready)

González Arriola, Santiago. Curso Intensivo en determinación de Uso de la Tierra. Análisis
Multi-temporal de cambios de cobertura/uso de Suelo, Cálculo del NDVI y Validación de
Mapas de cobertura/uso de suelo de la tierra.

González Vázquez, Xesús Pablo. Marey Pérez, Manuel Francisco. FOTOINTERPRETACIÓN DE
LOS USOS DEL SUELO. 2000.

INAFOR 2009a. Resultados del Inventario Nacional Forestal (INF) Nicaragua 2007-2008.
Instituto Nacional Forestal (INAFOR). 229 p.

INAFOR 2009b. Programa Forestal Nacional (PFN). Instituto Nacional Forestal (INAFOR).
Managua, Nicaragua. 368 p.
INAFOR 2009c. Avances del Programa de Forestería Comunitaria 2007 y 2008. Presentación
realizada en II Encuentro Mesoamericano de Forestería Comunitaria realizado del 16 al 18 de
Junio 2009 en Nicaragua (17 diapositivas).

Lambin, 1997. Modelling and Monitoring land-cover change processes in tropical regions.
Progress in Physical Geography 21,3 (1997). 375-393 pp.

MAGFOR 2000. Mapa forestal año 2000. Ministerio Agropecuario y Forestal (MAGFOR) 2000.

MAGFOR, INEC, INETER. 2002. Atlas rural de Nicaragua. Versión electrónica. 263 mapas.
Ministerio Agropecuario y Forestal (MAGFOR), Instituto Nacional de Estadísticas y Censos
(INEC), Instituto Nacional de Estudios Territoriales (INETER) y Ministerio del Ambiente y los
Recursos Naturales (MARENA).

MARENA 2008a. Segunda Comunicación Nacional sobre Cambio Climático (borrador final – no
publicado, en proceso de oficialización). Ministerio del Ambiente y los Recursos Naturales
(MARENA).

http://www.forestcarbonpartnership.org/fcp/sites/forestcarbonpartnership.org/files/Documents/PDF/Nov2010/FCPF%20UN-REDD%20Stakeholder%20Guidelines%20Note%20Draft%2011-17-10.pdf
http://www.forestcarbonpartnership.org/fcp/sites/forestcarbonpartnership.org/files/Documents/PDF/Nov2010/FCPF%20UN-REDD%20Stakeholder%20Guidelines%20Note%20Draft%2011-17-10.pdf
http://www.forestcarbonpartnership.org/fcp/sites/forestcarbonpartnership.org/files/Documents/PDF/Nov2010/FCPF%20UN-REDD%20Stakeholder%20Guidelines%20Note%20Draft%2011-17-10.pdf
http://www.wri.org/publication/getting-ready

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

55

MARENA 2008b. Segundo Inventario Nacional de Gases Efecto Invernadero. Resumen
ejecutivo. Ministerio del Ambiente y los Recursos Naturales (MARENA). 43 p.

MARENA 2001. Primera Comunicación Nacional sobre Cambio Climático. Ministerio del
Ambiente y los Recursos Naturales (MARENA). 125 p.

Mendoza 2010. Análisis Multitemporal del Cambio de Uso del Suelo en base a Imágenes
Satelitales de los territorios indígenas de Mayangna Sauni As , Mayangna Sauni Bas , Sikilta,
MatungBak/Sauni Arungka, SIPBAA, Layasiksa y el área afectada por el Huracán Félix en 2007
para el período de tiempo 2005 – 2007/08 en los Departamentos de Jinotega y la RAAN,
Nicaragua. PROGRAMA MANEJO SOSTENIBLE DE RECURSOS NATURALES Y FOMENTO DE
CAPACIDADES EMPRESARIALES (MASRENACE)-GTZ. Managua, Nicaragua.45 p.

Marlenko Natalia. Problemas en la enseñanza de las clasificaciones del uso de la tierra,
relacionados con la complejidad actual de los datos provenientes de sensores remotos.
Universidad de Buenos Aires, Facultad de Filosofía y Letras - Departamento de Geografía Puán
Nº 480, C.P. 1406 Buenos Aires, Argentina. 1998.

McCoy, Roger M. Field Methods in Remote Sensing. The Guilford Press A Division of Guilford
Publications, Inc – 2005.
Mena Frau, Carlos. Valenzuela, John Gajardo. Ormazábal Rojas, Yony. MODELACIÓN ESPACIAL
MEDIANTE GEOMÁTICA Y EVALUACIÓN MULTICRITERIO PARA LA ORDENACIÓN TERRITORIAL.
geomática y evaluación multicriterio para la ordenación territorial Rev. Fac. Ing. - Univ.
Tarapacá, vol. 14 Nº 1, 2006
Mendoza Jara, Fernando. Análisis Multitemporal del Cambio de Uso del Suelo en base a
Imágenes Satelitales de los territorios indígenas de Mayangna Sauni As , Mayangna Sauni Bas ,
Sikilta, MatungBak/Sauni Arungka, SIPBAA, Layasiksa y el área afectada por el Huracán Félix.
GTZ-MASRENACE. 2010

Ministerio de Transportes y Comunicaciones/OGPP. Plan Intermodal de Transportes del Perú.
Informe Final - Parte 4, Capítulo 9. Consorcio BCEOM-GMI-WSA. Junio de 2005.

Palavecino, José Aníbal, Maiocco Domingo César, Kozarik Juan Carlos, Gauto Oscar Arturo,
Benítez Juan Carlos. Levantamiento de la cobertura y uso de la tierra en el municipio de El
Dorado – misiones – utilizando productos de los sensores remotos. Universidad Nacional de
Misiones – Facultad de Ciencias Forestales. 2004.

Prieto Díaz, Fredy Antonio. Triana García, José Ville. Schutze Páez, Klaus. Propuesta
Metodológica para la Identificación de Áreas Prioritarias para la restauración biológica,
mediante el “Análisis del cambio de cobertura y fragmentación de las cuencas piloto” -
PROGRAMA PILOTO NACIONAL DE ADAPTACIÓN AL CAMBIO CLIMÁTICO – INAP COMPONENTE
B “ALTA MONTAÑA”. 2008.

R-PP Country Submission template v. 5 Revised (December 22, 2010): Working Draft for Use by Countries.
(Replaces R-PP v.4, January 28, 2010; and draft v. 5, Oct. 30, 2010)

56

Reardon, T., Corral, L. (2001):Rural Nonfarm Incomes in Nicaragua: World Development. Vol.
29, No 3, pp 427 – 442.

RIVERA H. HUGO. APLICACIÓN DE LA EVALUACIÓN MULTICRITERIO PARA LA ASIGNACIÓN DE
FUNCIONES AL TERRITORIO DE LA RESERVA NACIONAL VALDIVIA. Subproyecto Plan de
Ordenación Reserva Nacional Valdivia (CONAF / GTZ). Subproyecto Plan de Ordenación
Reserva Nacional Valdivia (CONAF / GTZ) 2001.

ROSSITER DAVID. G. Metodologías para el levantamiento del recurso Suelo. Texto base. 2da
Versión revisada. Marzo 2000 – Traducción y adaptación Agosto del 2004.

V. Sandoval y V. Oyarzun. Modelamiento y prognosis espacial del cambio en el uso del suelo.
2003.

Salas E. J.B. 1993. Árboles de Nicaragua. Instituto Nicaragüense de Recursos Naturales y del
Ambiente. IRENA. 388 p.

Salas E. J.B. 2002. Biogeografia de Nicaragua. Instituto Nacional Forestal (INAFOR). 545 p.

SINIA-MARENA 2007. Atlas Forestal. Sistema Nacional de Información Ambiental (SINIA).
Ministerio del Ambiente y los Recursos Naturales (MARENA).

UN-REDD Programme (2010): Applying Free Prior and Informed Consent in Viet Nam (vietnam-
redd.org/Upload/CMS/Content/.../6.Reginal%20WS-E.pdf)

Velásquez A., Mas. J. F., Díaz J. R., Mayorga R., Alcántara P., Castro R., Fernández T., Bocco G.,
Ezcurra E., Palacio J. 2002. Patrones y tasas de cambio de uso del suelo en México. Gaceta
Ecológica. Número 062. Instituto Nacional de Ecología. Distrito Federal, México. Pp 21-37

Esta versión dispuso del apoyo financiero del proyecto

MASRENACE/GIZ.

Anexos se presentan en un documento aparte.

[end]

