

i

 1
República de Colombia 2

 3
NOTA SOBRE ESTA VERSIÓN DE LA REMISIÓN FORMAL 4

DE LA PROPUESTA DE PREPARACIÓN PARA REDD+ (R-PP) 5
(VERSIÓN 8.0 – SEPTIEMBRE 30 DE 2013) 6

 7

El Gobierno de Colombia, como parte del trabajo para desarrollar actividades REDD+, ha 8
elaborado una propuesta de preparación para la Estrategia Nacional REDD+ en su 9
calidad de país participante del Fondo Cooperativo del Carbono de los Bosques (FCPF). 10
De la misma forma, presentó a la Junta Normativa del Programa ONU-REDD, una 11
solicitud de apoyo para desarrollar un Programa Nacional conforme a las acciones 12
previstas en el R-PP de la ENREDD+. 13

Esta versión del documento R-PP está ajustada a la plantilla 6 del FCPF y del Programa 14
ONU-REDD. Además, considera las recomendaciones de la Resolución PC/10/2011/3 15
del Comité de Participantes del FCPF, del Banco Mundial como socio ejecutor del FCPF, 16
y del PNUD como agencia implementadora del programa ONU-REDD. Esta versión 17
también incluye ajustes realizados sobre las versiones previas, y es fruto del trabajo y 18
colaboración de diferentes grupos de interés como las comunidades dependientes de los 19
bosques, los sectores productivos, instituciones del Estado y representantes de la 20
sociedad civil. Además de considerar los resultados del taller nacional de preparación de 21
la ENREDD+ que tuvo lugar en Bogotá D.C. el 9 y 10 de mayo de 2013, se abordan las 22
recomendaciones surgidas en la décima sesión de la Junta Normativa del Programa 23
ONU REDD, que aprobó el programa para Colombia en junio de 2013. 24

El Gobierno de Colombia aclara que las acciones aquí propuestas podrán ser objeto de 25
modificaciones o ajustes de acuerdo a la dinámica de la preparación para REDD+; 26
incluyendo los insumos que se reciban del proceso de participación. | 27

Este documento hace parte del proceso de presentación formal ante el FCPF para 28
suscribir el acuerdo de donación y además se presenta como parte de la solicitud para la 29
aprobación del Programa Nacional ONU-REDD. 30

 31

ii

 1

La presente versión se presenta de manera formal al FCPF y al Programa ONU REDD el 2
30 de septiembre de 2013, con miras a dar inicio al proceso de preparación de la EN 3
REDD+. El MADS a través del correo electrónico redd@minambiente.gov.co, estará 4
atento a recibir las consideraciones del caso. 5

El presente documento puede ser distribuido libremente. 6

Información versiones: 7
 Versión 7.1: mayo 14 de 2013 disponible en: http://goo.gl/yUi1Y 8
 Versión 7.0: abril 18 de 2013 disponible en:http://goo.gl/NLh7S 9
 Versión 6.0: Junio de 2012 disponible en: http://goo.gl/9Xc9G 10
 Versión 5.0: Septiembre de 2011 disponible en: http://goo.gl/ZNfTF 11
 Versión 4.0: Agosto de 2011 disponible en: http://goo.gl/kUnkl 12
 Versión 3.0: Mayo de 2011 disponible en: http://goo.gl/b7UfA 13
 Versión 2.0: Abril de 2011 disponible en: http://goo.gl/7M8AX 14
 Versión 1.0: Marzo de 2011 disponible en: http://goo.gl/EWFh9 15

 16

mailto:redd@minambiente.gov.co
http://goo.gl/yUi1Y
http://goo.gl/NLh7S
http://goo.gl/9Xc9G
http://goo.gl/ZNfTF
http://goo.gl/kUnkl
http://goo.gl/b7UfA
http://goo.gl/7M8AX
http://goo.gl/EWFh9

iii

 1

Propuesta de preparación
País: COLOMBIA

Fecha de presentación o revisión:

20 DE SEPTIEMBRE DE 2013

Versión 8.0

30 de septiembre de 2013

Fondo Cooperativo para el Carbono de los Bosques(FCPF)

Programa de Colaboración de las Naciones Unidas para Reducir las
Emisiones debidas a la Deforestación y la Degradación Forestal en los

Países en Desarrollo (ONU-REDD)

 2

 3

 4

 5

Renuncia de responsabilidad. El Banco Mundial y el Programa ONU-REDD no garantizan la
exactitud de los datos incluidos en las propuestas de preparación enviadas por los países

participantes en REDD ni aceptan responsabilidad alguna por las consecuencias que su uso
pudiera tener. Las fronteras, los colores, las denominaciones y demás información incluida en

cualquiera de los mapas de las propuestas de preparación no suponen juicio alguno por parte del
Banco Mundial ni del Programa ONU-REDD acerca de la situación jurídica de ningún territorio, ni la

ratificación o aceptación de tales fronteras.

Nota: Esta versión es para el uso de los siguientes:

1) Los países participantes en REDD+ del FCPF que envíen propuestas de preparación nuevas o
revisadas al equipo de gestión del Fondo del FCPF para la reunión número 12 del Comité de
Participantes, a realizarse en Colombia, del 27 al 29 de junio de 2012 o posteriormente.

2) Los países de ONU-REDD que envíen programas nacionales, según lo acordado.

iv

RPP Tabla de contenido 1

Información General ... 1 2

Componente 1: Organización y realización de consultas .. 15 3

1a Mecanismos nacionales de gestión de la preparación .. 15 4

1.a.1 Institucionalidad Colombiana frente al Cambio Climático ... 15 5

1.a.2 Ministerio de Ambiente y Desarrollo Sostenible.. 17 6

1.a.3 Mecanismo de intercambio de información, atención de quejas y reclamos durante la preparación e 7
implementación de REDD+ en Colombia ... 22 8

1.a.4 Identificación preliminar del contexto colombiano... 24 9

1.a.5 Evaluación de Riesgos de Corrupción ERC REDD+ .. 25 10

1.a.6 Cronograma y Presupuesto .. 25 11

1b Intercambio de información y diálogo inicial con los principales grupos de partes interesadas 27 12

1.b.1 Identificación de grupos de interés relevantes .. 28 13

1.b.2 Contexto y procesos regionales relevantes .. 37 14

1.b.3 Actividades de información y diálogo temprano.. 40 15

1.b.4 Principales resultados del proceso de información con comunidades forestales y sociedad civil 47 16

1.b.5 Comentarios al documento R-PP por parte de distintos actores relevantes ... 57 17

1.b.6 Procedimiento para la retroalimentación del documento R-PP .. 57 18

1.b.7 Actividades de Información pendientes .. 59 19

1.b.8 Cronograma yPresupuesto ... 60 20

1c Proceso de consultas y participación .. 61 21

1.c.1 Plan de consulta y participación ... 62 22

1.c.2 Cronograma .. 69 23

1.c.3 Cronograma yPresupuesto ... 70 24

Componente 2: Preparación de la estrategia de REDD+ .. 71 25

2a Evaluación sobre el uso de la tierra, los causantes de los cambios en el uso de la tierra, la ley forestal, la 26
política y la gestión ... 71 27

2.a.1 Caracterización del uso de la tierra .. 71 28

2.a.2 Gobernanza en el uso del suelo: figuras de ordenamiento territorial .. 78 29

2.a.3 Análisis problemática de la tenencia de la tierra ... 81 30

2.a.4 Caracterización de la Deforestación en el País (IDEAM 2011) .. 86 31

2.a.5 Las causas de la deforestación .. 89 32

2.a.6 Gobernanza forestal ... 91 33

2.a.7 Algunos requerimientos para complementar y mejorar la caracterización .. 94 34

2.a.8 Cronograma yPresupuesto ... 96 35

2b Opciones de estrategia de REDD+ ... 97 36

2.b.1 Lineamientos generales de la Estrategia Nacional de Reducción de Emisiones de Deforestación y 37
Degradación (ENREDD+) ... 97 38

2.b.2 Opciones de estrategia para enfrentar los motores de deforestación y degradación 98 39

2.b.3 Plan de trabajo para desarrollar, evaluar y establecer las prioridades sobre las diversas opciones de la 40
estrategia de REDD+.. 100 41

2.b.4 Cronograma y Presupuesto .. 102 42

2c Marco de ejecución de REDD+ ... 103 43

2.c.1 Acciones prioritarias para el marco de implementación de REDD+ ... 104 44

2.c.2 Acciones para la transparencia y reglamentación de actividades tempranas y proyectos REDD+ 105 45

2.c.3 Marco de Implementación en la Región Amazónica ... 106 46

2.c.4 Marco de implementación para otras regiones del país ... 107 47

v

2.c.5 Cronograma y Presupuesto .. 107 1

2d Impactos sociales y ambientales durante la preparacióny la ejecución de REDD+ 108 2

2.d.1 Evaluación Estratégica Ambiental y Social ... 108 3

2.d.2 Caracterización nacional de salvaguardas aplicables a REDD+ .. 125 4

2.d.3 Cronogramay Presupuesto ... 129 5

Componente 3: Desarrollo de un nivel nacional de referencia de las emisiones forestales o un nivel nacional de 6
referencia forestal 130 7

3a Lineamientos políticos para la construcción de escenarios de referencia ... 131 8

3.a.1 Definición de escenarios de referencia ... 131 9

3.a.2 Delimitación de las áreas sub-nacionales para la construcción de escenarios de referencia 132 10

3.a.3 Escenarios del enfoque sub-nacional anidado ... 135 11

3b Lineamientos técnicos generales para la construcción de escenarios de referencia en Colombia 136 12

3.b.1 Información técnica disponible y decisiones políticas para la construcción de escenarios de referencia 13
en Colombia ... 136 14

3c Metodología general para la construcción de escenarios de referencia sub-nacionales 139 15

3.c.1 Datos de actividad y factores de emisión ... 139 16

3.c.2 Análisis de agentes y causas de deforestación .. 141 17

3.c.3 Modelación de la deforestación y proyección de niveles de emisiones .. 142 18

3.c.4 Estimación de la reducción de emisiones de GEI ... 143 19

3d Etapas para la construcción de escenarios de referencia sub-nacionales .. 143 20

3e Actividades necesarias para la construcción, ajuste y monitoreo de los escenarios de referencia 144 21

3f Cronograma y Presupuesto ... 144 22

3g Referencias bibliográficas ... 145 23

Componente 4: Diseño de sistemas de seguimiento forestal nacional y de información sobre las salvaguardas24
 147 25

4a Sistema de seguimiento forestal nacional ... 147 26

4.a.1 Contexto Internacional .. 148 27

4.a.2 Sistema de Monitoreo de Bosques y Carbono para Colombia ... 150 28

4.a.3 Estimación de contenidos de carbono .. 160 29

4.a.4 Estimación de las emisiones de GEI derivadas de la deforestación (Yepes et al. IDEAM (2011)) 162 30

4.a.5 Plataforma tecnológica ... 162 31

4.a.6 Participación comunitaria durante el proceso de Monitoreo, Reporte y Verificación de Carbono 163 32

4.a.7 Inventario Forestal Nacional (IFN) .. 165 33

4.a.8 Cronograma y Presupuesto .. 167 34

4b Referencias bibliográficas ... 167 35

4c Diseño de un sistema de información para beneficios múltiples,otros impactos, gestión y salvaguardas .. 170 36

4.c.1 Monitoreo Ambiental ... 171 37

4.c.2 Monitoreo Social ... 172 38

4.c.3 Cronograma y Presupuesto .. 174 39

Componente 5: Cronograma y presupuesto.. 175 40

5a Programas y proyectos de cooperación internacional de apoyo al proceso de preparación 176 41

5b Tablas de presupuestos y cronogramas.. 177 42

5.b.1 Presupuestos y cronogramas por subcomponente ... 177 43

5.b.2 Presupuesto resumen ... 187 44

5.b.3 Presupuesto y cronograma general .. 187 45

Componente 6: Diseño de un marco de seguimiento y evaluación del programa ... 189 46

6a Medios de verificación ... 190 47

6b Marco de Monitoreo Programa Nacional ONU REDD+(a) .. 195 48

vi

6c Cronograma y Presupuesto ... 202 1

Anexos ... 203 2

Anexo 1b: Intercambio de información y diálogo inicial con los principales grupos de partes interesadas 203 3

Anexo 1b(3). Avances del proceso de información y diálogo temprano con organizaciones de grupos de interés para 4
REDD+ ... 204 5

Anexo 2a: Evaluación sobre el uso de la tierra, los causantes de los cambios en el uso de la tierra, la ley forestal, la 6
política y la gestión ... 220 7

Anexo 2b: Opciones de estrategia de REDD+ ... 223 8

Anexo 4b: Múltiples Beneficios, Otros Impactos, y Gobernanza .. 240 9

 10

INDICE DE FIGURAS 11
 12

Figura 1a-1. REDD+ dentro de la política Colombiana frente al Cambio Climático .. 16 13

Figura 1a-3. Composición la Mesa Nacional REDD+ basada en el CONPES 3700 de 2011..................................... 18 14

Figura 1ª-4. Interacción Mesa Nacional REDD+, sus grupos asesores y el SISCLIMA ... 21 15

Figura 1ª-5. Esquema propuesto para resolución de quejas y conflictos ... 23 16

Figura 1b-1. Tipología de actores asociados a los bosques ... 29 17

Figura 1b-2. Zonas homogéneas en sus condiciones de desarrollo endógeno .. 38 18

Figura 1b-3. Esquema de retroalimentación del R-PP ENREDD+ ... 59 19

Figura 2a-1. Determinantes generales del cambio en el uso del suelo .. 89 20

Figura 2a-2. Motores de deforestación en Colombia (verde) y causas subyacentes (azul) 90 21

Figura 2b-1. Esquema de trabajo para desarrollar, evaluar y establecer las prioridades sobre las diversas opciones 22
de la estrategia de REDD+ ... 101 23

Figura 2d-1. Grupos de actores involucrados en la preparación y construcción de la ENREDD+ 111 24

Figura 2d-2. Niveles o pasos consecutivos para la construcción de la ENREDD+ .. 112 25

Figura 2d-3. Proceso para la apoyar la definición del MGAS ... 115 26

Figura 2d-4. Esquema general para la formulación del Marco de gestión Ambiental y Social 125 27

Figura 3a-1. Propuesta de delimitación de áreas de referencia sub-nacionales. Imagen de Contexto mapa de 28
cambio en la cobertura boscosa periodo 2000-2010 (Cabrera et al., IDEAM 2011).| ... 134 29

Figura 3c-1. Diagrama de los insumos necesarios, y sus relaciones, para la construcción de escenarios de 30
referencia. Fuente: Modificado de Angelsen et al. (2011). ... 140 31

Figura 4a-1. Elementos básicos del MRV según el IPCC. Tomado de Maniatis&Mollicone (2010). 150 32

Figura 4a-2. Esquema resumido del Sistema de Monitoreo de Bosques y Carbono para Colombia. 152 33

Figura 4a-3. Esquema general del sistema de monitoreo REDD+ propuesto para Colombia 153 34

Figura 4a-4. Bases del Sistema de Monitoreo de Bosques y Carbono (SMBYC) y avances a la fecha (año 2013). 156 35

Figura 4a-5. Esquema general del SMBYC que se considera adaptativo en el tiempo y para cada proceso. 158 36

Figura 4a-6. Propuesta de un sistema de monitoreo de deforestación basado en Procesamiento Digital de Imágenes 37
e integración de información de campo disponible. .. 159 38

 39
Figura Anexos 1. Esquema institucional colombiano de lucha contra las drogas. Fuente: Dirección Nacional de 40
Estupefacientes, 2010 .. 231 41

Figura Anexos 2. Gasto de Estado colombiano en el problema de las drogas entre 1995 y 2008 (pesos constantes 42
de 2008)* Datos vigencias 2007 y 2008. Fuente: entidades del orden nacional y territorial. Cálculos: DNP-DJSG-43
GEGAI y DNE-SE. .. 232 44

Figura Anexos 3. Enfoque de los medios de vida sostenibles. Fuente: Modificado de Departamento para el 45
Desarrollo Internacional & Organización de las Naciones Unidas para la Agricultura y la Alimentación (2000). 241 46

Figura Anexos 4. Propuesta de Grupos de Indicadores, que aspectos evaluarían y las fuentes de información. 242 47

 48

vii

INDICE DE TABLAS 1

 2

Tabla 1ª-1. Identificación preliminar de las normas e instituciones relacionadas el mecanismo de intercambio de 3
información, atención, solución y/o compensación de quejas y reclamos para REDD+ .. 24 4

Tabla 1ª-2. Resumen de actividades y presupuesto de los mecanismos nacionales de gestión de la preparación ... 25 5

Tabla 1b-1. Colombia. Indicadores clave por zona... 39 6

Tabla 1b-2. Síntesis de los eventos de socialización realizados en el marco del R-PP ... 45 7

Tabla 1b-3. Síntesis de los eventos de socialización realizados después de la aprobación de recursos por el FCPF 8
(octubre de 2011) ... 47 9

Tabla 1b-4. Derechos colectivos de las comunidades negras .. 50 10

Tabla 1b-5. Estrategia operativa para el dialogo temprano en la Ecoregión del Pacífico ... 53 11

Tabla 1b-6. Hipervínculos para descargar las distintas versiones del documento R-PP de la Web del MADS 57 12

Tabla 1b-7. Resumen del intercambio de información y el diálogo inicial con los principales grupos de partes 13
interesadas. Actividades y presupuesto ... 60 14

Tabla 1c-1. Instancias y Procesos por grupos de interés y nivel de gestión .. 67 15

Tabla 1c-2. Cronograma del proceso de consulta .. 69 16

Tabla 1c-3. Resumen de las actividades y el presupuesto de consulta y participación .. 70 17

Tabla 2a-1. Superficie remanente de Bosques en Colombia. .. 73 18

Tabla 2a-2. Tipo de coberturas boscosas en las Zonas de Reserva Forestal, Ley 2ª de 1959 78 19

Tabla 2a-3. Distribución de los bosques colombianos por tipo de propiedad ... 81 20

Tabla 2a-4. Deforestación histórica nacional y regional, periodo 1990-2010 ... 87 21

Tabla 2a-5. Tipificación del cambio de coberturas boscosas por deforestación periodos 2000-2005 y 2005-2010 ... 88 22

Tabla 2a-6. Resumen de la evaluación sobre el uso de la tierra, los causantes de los cambios en el uso de la tierra, 23
la ley, la política y la gestión forestal: Actividades y presupuesto... 96 24

Tabla 2b-1. Opciones de estrategias REDD+ y acciones propuestas.. 99 25

Tabla 2b-2. Cronograma de trabajo para desarrollar, evaluar y establecer las prioridades sobre las diversas 26
opciones de la estrategia de REDD+.. 102 27

Tabla 2b-3. Resumen de las actividades y el presupuesto de la estrategia de REDD+ ... 102 28

Tabla 2c-1. Resumen de las actividades y el presupuesto del marco de ejecución de REDD+ 107 29

Tabla 2d-1. Relación de opciones de REDD+ .. 116 30

Tabla 2d-2. Cronograma con las principales actividades e hitos del proceso de evaluación estratégica ambiental y 31
social de REDD+. ... 117 32

Tabla 2d-3. Cronograma de talleres SESA en la región del Pacífico ... 120 33

Tabla 2d-4. Políticas operacionales del Banco Mundial ... 126 34

Tabla 2d-5. Resumen las actividades y presupuesto para abordar los impactos ambientales y sociales durante la 35
preparación para REDD+ (Subcomponente 2d) ... 129 36

Tabla 3a-1. Grupos de CAR que componen las áreas sub-nacionales propuestas para la construcción de escenarios 37
de referencia de emisiones por deforestación. ... 134 38

Tabla 3a-2. Elementos que registran los escenarios, según su categoría (VerifiedCarbon Standard 2012b). 135 39

Tabla 3f-1. Resumen de las actividades de nivel de referencia y del presupuesto .. 144 40

Tabla 4a-1. Resumen de las actividades de seguimiento y presupuesto ... 167 41

Tabla 4c-1. Necesidades asociadas a la salud física y autonomía según la metodología para la encuesta de calidad 42
de vida - ECV (Fuente: Doyal&Gough, 1991) ... 173 43

Tabla 4c-2. Resumen de las actividades y presupuesto del monitoreo de múltiples beneficios 174 44

Tabla 5b-1. Resumen de actividades y presupuesto de los mecanismos nacionales de gestión de la preparación 45
(Subcomponente 1a) .. 177 46

Tabla 5b-2. Resumen del intercambio de información y el diálogo inicial con los principales grupos de partes 47
interesadas. Actividades y presupuesto (Subcomponente 1b) ... 178 48

Tabla 5b-3. Resumen de las actividades y el presupuesto de consulta y participación (Subcomponente 1c) 179 49

viii

Tabla 5b-4. Resumen de la evaluación sobre el uso de la tierra, los causantes de los cambios en el uso de la tierra, 1
la ley, la política y la gestión forestal: Actividades y presupuesto (Subcomponente 2a) .. 180 2

Tabla 5b-5. Resumen de las actividades y el presupuesto de la estrategia de REDD+ (Subcomponente 2b)......... 181 3

Tabla 5b-6. Resumen de las actividades y el presupuesto del marco de ejecución de REDD+ (subcomponente 2c)4
 ... 182 5

Tabla 5b-7. Resumen las actividades y presupuesto para abordar los impactos ambientales y sociales durante la 6
preparación para REDD+ (Subcomponente 2d) ... 183 7

Tabla 5b-8. Resumen de las actividades de nivel de referencia y del presupuesto (Componente 3) 184 8

Tabla 5b-9. Resumen de las actividades de seguimiento y presupuesto (Subcomponente 4a) 185 9

Tabla 5b-10. Resumen de las actividades y presupuesto del monitoreo de múltiples beneficios (Subcomponente 4b)10
 ... 186 11

Tabla 5b-11. Resumen de las actividades y presupuesto del Programa de Monitoreo y Evaluación (Componente 6)12
 ... 186 13

Tabla 5b-12. Presupuesto resumen (los valores se presentan en miles de USD).. 187 14

Tabla 5b-13. Presupuesto y cronograma general(los valores se presentan en miles de USD) 187 15

Tabla 6c-1. Resumen de las actividades y presupuesto del Programa de Monitoreo y Evaluación 202 16
 17
Tabla Anexos 1. Medidas para el control de la deforestación y degradación por Ampliación de la Frontera Agrícola18
 ... 223 19

Tabla Anexos 2. Medidas para el control de la deforestación y degradación por colonización / desplazamiento 226 20

Tabla Anexos 3. Cultivos de coca en el periodo 2001 – 2010 .. 227 21

Tabla Anexos 4. Medidas para el control de la D&D por cultivos de uso ilícito .. 233 22

Tabla Anexos 5. Medidas para el control de la D&D por extracción de madera para autoconsumo o venta (legal o 23
ilegal). ... 235 24

Tabla Anexos 6. Medidas para el control de la D&D por desarrollo de infraestructura ... 236 25

Tabla Anexos 7. Síntesis de requerimientos conforme a la legislación actual por fase de la actividad minera y 26
respecto a derechos sobre la tierra y el territorio.. 236 27

Tabla Anexos 8. Conflicto títulos mineros con zonas de protección ... 237 28

Tabla Anexos 9. Conflicto solicitudes mineras con zonas de protección .. 237 29

Tabla Anexos 10. Conflicto títulos mineros con territorios étnicos .. 237 30

Tabla Anexos 11. Medidas para el control de la deforestacion y degradación por Minería 238 31

Tabla Anexos 12. Medidas para el control de la deforesatción y degradación por incendios forestales 239 32

 33

 34

ix

INDICE DE MAPAS 1

 2

Mapa 2a-1. Superficie de bosque natural para el año 2010 (IDEAM 2011) ... 72 3

Mapa2a-2. Distribución de las áreas agropecuarias en Colombia para el periodo 2005-2009. (IDEAM et al., en 4
preparación). .. 74 5

Mapa2a-3. Áreas con presencia de cultivos de uso ilícito para el periodo 2000-2010 en Colombia. SIMCI UNODC. 6
2012, sobre cartografía IDEAM. ... 76 7

Mapa2a-4. Distribución de los Títulos mineros (2012) y Áreas para la explotación de Hidrocarburos (2012). 8
Ingeominas, 2012 – ANH, 2012 sobre cartografía IDEAM. .. 77 9

Mapa2a-5. Distribución de las Zonas de Reserva Forestal declaradas por la Ley 2ª de 1959 (incluye sustracciones). 10
IDEAM, 2005. ... 79 11

Mapa2a-6. Áreas protegidas del país y .. 80 12

Mapa2a-7.Territorios colectivos de pueblos indígenas y comunidades negras (derecha) (MADR 2010) 80 13

Mapa2a-8. Identificación Hotspots de Deforestación para Colombia, periodo 1990-2010 (IDEAM 2011) 87 14

Mapa4a-1. Distribución de la biomasa aérea en bosques naturales en Colombia. (IDEAM 2011)........................... 161 15
 16
Mapa Anexos 1. Frontera agrícola, zonas de colonización y cultivos de coca en Colombia, 2006 (SIMCI) 225 17

Mapa Anexos 2. Frontera agrícola, zonas de colonización y familias guardabosques en áreas de cultivos de uso 18
ilícito, 2006 (SIMCI) .. 230 19

 20

 21

1

Información General 1

 2

 3

 4

 5

 6

 7

 8

 9

 10

 11

 12

 13

 14

 15

 16

 17

 18

Rubén Darío Guerrero Useda.
Punto Focal REDD+

Dirección de Bosques, Biodiversidad y Servicios
Ecosistémicos

 19

20

2

Agradecimientos 1

El equipo de desarrollo de la R-PP quiere manifestar su agradecimiento a las personas que participaron 2
de manera activa a lo largo del proceso de construcción de este documento y en los diversos espacios 3
de trabajo que se desarrollaron en el marco de la R-PP. 4

De manera particular expresamos nuestro agradecimiento al Fondo Acción quien acompaña el proceso 5
como administrador de los recursos de la donación del FCPF al país y que ha facilitado la participación 6
de diversas comunidades a lo largo del territorio nacional. 7

De igual manera, manifestamos un especial reconocimiento al papel que la Organización de los Pueblos 8
Indígenas de la Amazonia Colombiana (OPIAC), la Coordinadora de las Organizaciones Indígenas de la 9
Cuenca Amazónica (COICA), Proceso Agenda Común para la Gobernabilidad en Territorios Ancestrales 10
de Comunidades Negras, Pacífico y Valles Interandinos, Patrimonio Natural - Fondo para la 11
Biodiversidad y las Áreas Protegidas y el Fondo Mundial para la Naturaleza (WWF – Colombia) y el 12
Instituto de Investigaciones Ambientales del Pacífico - IIAP han tenido en la organización, financiación y 13
facilitación de los procesos de construcción colectiva del R-PP en las regiones Amazónica y Pacífica del 14
país. 15

Adicionalmente, agradecemos a cooperantes internacionales que han apoyado activamente el proceso 16
de formulación de la propuesta de preparación (R-PP) de la ENREDD+, y de las demás acciones que se 17
han adelantado como parte del proceso, entre ellas la Agencia Alemana de Cooperación Internacional 18
GIZ, el Programa ONU-REDD+, la Agencia de los EEUU para el Desarrollo Internacional -USAID, a 19
través del Programa BIOREDD+ y el Programa Carbono Forestal, Mercados y Comunidades, la 20
Fundación Gordon y Betty Moore, la Iniciativa Internacional del Clima del Ministerio de Ambiente, 21
Conservación de la Naturaleza y Seguridad Nacional de Alemania (BMU-ICI), Embajada de los Países 22
Bajos, Fondo para el Medio Ambiente Mundial (GEF). 23

 24

3

 1

Información de Contacto 2

En el siguiente cuadro, complete los datos de los centros nacionales de coordinación de 3
REDD+ (funcionario principal y contacto diario) responsables de la presentación de la 4
propuesta de preparación. 5

Nombre Rubén Darío Guerrero Useda

Cargo Profesional Dirección de Bosques, Biodiversidad y Servicios Ecosistémicos

Organización Ministerio de Ambiente y Desarrollo Sostenible

Dirección Calle 37 No. 8-40 Mezzanine, Bogotá, Colombia

Teléfono (+ 57 1) 3323400 ext 1244

Fax (+ 57 1) 3323400 ext 1244

Email rdguerrero@minambiente.gov.co

Sito Web http://www.minambiente.gov.co

 6

Equipo que aportó al desarrollo de la R-PP 7

El listado a continuación relaciona las personas que han aportado al desarrollo del R-PP y los cargos 8
que ejercieron durante el proceso, es posible que algunas de ellas ya no ocupen los cargos que aquí 9
aparecen. 10

Nombre Organización

Responsables de la elaboración del documento

Rubén Darío Guerrero Useda
Profesional, Dirección de Bosques, Biodiversidad y Servicios
Ecosistémicos, MADS

Elizabeth Valenzuela Coordinadora desarrollo R-PP (abril a diciembre 2012)

Sergio Camilo Ortega P. Coordinador desarrollo R-PP (junio 2010-septiembre 2011)

Personas que contribuyeron al desarrollo del R-PP

María Claudia García Dávila
Directora de Bosques, Biodiversidad y Servicios Ecosistémicos-MADS;
Subdirectora de Estudios Ambientales- IDEAM.

Rodrigo Suárez Castaño Director de Cambio Climático –MADS

María Margarita Gutiérrez Arias Asesora, Despacho del viceministerio de Ambiente-MADS

Lucio Andrés Santos Acuña Asesor, Dirección de Cambio Climático, MADS

Andrea García Guerrero
Directora de Cambio Climático -MADS

Adriana María Lagos Zapata Consultora Social R-PP

Ángela Duque
Asesora, Dirección de Bosques, Biodiversidad y Servicios Ecosistémicos,
MADS

Aura Robayo Castañeda Profesional Dirección de Cambio Climático- MADS

Pablo Manuel Hurtado
Profesional, Dirección de Bosques, Biodiversidad y Servicios
Ecosistémicos, MADS

Martín Camilo Pérez
Contratista, Dirección de Bosques, Biodiversidad y Servicios
Ecosistémicos, MADS

mailto:agarcia@minambiente.gov.co
http://www.minambiente.gov.co/

4

Nombre Organización

Mariam Hadra Experta en comunicaciones Programa MADS- BIOREDD+

David López Rodríguez Experto social Programa MADS- BIOREDD+

Iván Darío Valencia Asesor, Oficina de Asuntos Internacionales, MADS

Jairo Homez Asesor, Dirección de Desarrollo Sectorial Sostenible, MADS

Mauricio Cabrera Asesor, Dirección de Desarrollo Sectorial Sostenible, MADS

Omar Quiñones Asesor, Subdirección de Educación y Participación, MADS

Zamira Lozano Asesora, Oficina Asesora Jurídica, MADS

Adriana Camelo Asesora, Despacho de la Ministra, MADS

Luz Mery Triana Asesora, Oficina de Planeación, MADS

Carolina Figueroa Parques Nacionales Naturales de Colombia

Costanza Atuesta Cepeda Parques Nacionales Naturales de Colombia

Pablo Rodríguez Ramírez Parques Nacionales Naturales de Colombia

María Claudia García
Directora de Bosques, Biodiversidad y Servicios Ecosistémicos;
Subdirectora de Estudios Ambientales, IDEAM*

Edersson Cabrera M.
Coordinador Proyecto
“Consolidación del Sistema de Monitoreo de Bosques y Carbono”. IDEAM

Gustavo Galindo G.
Líder equipo de Monitoreo deforestación.
Proyecto “Consolidación del Sistema de Bosques y Carbono”. IDEAM

Adriana Yepes Q.
Líder Equipo de Monitoreo del Carbono.
Proyecto “Consolidación del Sistema de Bosques y Carbono”. IDEAM

Juan Fernando Phillips
Equipo de Monitoreo del Carbono.
Proyecto “Consolidación del Sistema de Bosques y Carbono”. IDEAM

Miguel A. Peña
Equipo de Monitoreo del Carbono.
Proyecto “Consolidación del Sistema de Bosques y Carbono”. IDEAM

José Julian Gonzalez
Líder equipo Niveles de Referencia.
Proyecto “Consolidación del Sistema de Bosques y Carbono”. IDEAM

Johana Herrera
Equipo Niveles de Referencia.
Proyecto “Consolidación del Sistema de Bosques y Carbono”. IDEAM

María Fernanda Ordóñez
Asistente de coordinación.
Proyecto “Consolidación del Sistema de Bosques y Carbono”. IDEAM

Diana M. Vargas G.
Equipo de Monitoreo de la Deforestación.
Proyecto “Consolidación del Sistema de Bosques y Carbono”. IDEAM

Diego Navarrete
Equipo de Monitoreo del Carbono.
Proyecto “Consolidación del Sistema de Bosques y Carbono”. IDEAM

Eduardo Uribe Subdirector, Programa BIOREDD+ (USAID)

Diana Carolina Useche Instituto Alexander von Humboldt

Tatiana López Piedrahita IIAP

Ana María Loboguerrero DNP

Juan Antonio Clavijo MADR

5

Nombre Organización

Adelaida Cano
Asesora, Dirección de Asuntos Indígenas, Minorías y Rom.  Ministerio del

Interior

Pedro Santiago Posada Director-Dirección Dirección de Asuntos Indígenas, Minorías y Rom.

Alexandra Córdoba Coordinadora de Consulta. Ministerio del Interior

HeidyBlum Consultor, Consulta Vice-Ministerio de Interior, Ministerio del Interior

Paula Bernal
Asesora, Ministerio del Interior -Dirección de Asuntos Indígenas, Minorías y

Rom. 

César García Sánchez
Director, Dirección de Asuntos para Comunidades Negras,
Afrocolombianas, Raizales y Palenqueras Asesora, Ministerio del Interior

Guillermo Acevedo Ministerio de Transporte

Héctor Pérez Ministerio de Minas y Energía

Janeth Moreno Defensoría del Pueblo

Horacio Guerrero
Defensor delegado para los Indígenas y la Minorías Éticas, Defensoría del
Pueblo

Diego Escobar COICA

Henry Cabría OPIAC

Luis Alberto Fiagama OPIAC

Jorge FuragaroKuetgaje Mesa Regional Amazónica Ambiental y de Cambio Climático

Daniel Garcés Carabalí Proceso Agenda Común – Proceso de Comunidades Negras

José Absalón Suarez Solís Proceso Agenda Común – Proceso de Comunidades Negras

Ivonne Caicedo Proceso Agenda Común – FISCH

Albeiro Moya Mena Proceso Agenda Común – FISCH

Jefferson Quinto Mosquera Proceso Agenda Común – FISCH

Margarita Florez ILSA

Mayra J. Tenjo ILSA

Cesar Augusto Ruíz Agudelo Conservación Internacional

Javier Sabogal Mogollón WWF

Paola García Fondo Patrimonio Natural

María Cecilia Argol Acción Social

Javier Ortiz ACT

Juana Camacho FAAN

Anne Martinet ONF Andina

Padu Franco WCS- Wildlife Conservation Society

6

Nombre Organización

Susana Velez Haller Fundación Natura

Oscar Bonilla Mesa REDD Colombia

Alejandro Silva Fondo Acción

Andrés Zuluaga FEDEGAN, Programa Ganadería Sostenible

Isai Victorino Mesa Indígena Amazónica Ambiental y de Cambio Climático

Jhonatan Cano Mesa Indígena Amazónica Ambiental y de Cambio Climático

Magda Johanna Hurtado Riascos COCOCAUCA

Dionisio Rodríguez COCOCAUCA

Hilda María Hurtado RECOMPAS

Yorgi Cortes Taicus ASOCOETNAR

1

7

Resumen de la propuesta de preparación 1

Fechas de la elaboración de la propuesta de
preparación (desde el principio hasta la
presentación):

13 Junio 2010 a 29 Abril de 2013

Plazo previsto para la ejecución de la
propuesta de preparación (del mes/año al
mes/año)

Julio 2011 a Julio 2015

Presupuesto total estimado: USD $27.516,000.oo

Fuentes previstas de financiamiento:

Del FCPF: USD $ 3.80 Millones

De ONU-REDD: USD $ 4.0 Millones

Contribución del Gobierno Nacional: USD $ 2.1 Millones1

GIZ: USD $4.19 Millones

BMU (ICI): USD $1.84 Millones

Embajada de los Países Bajos: USD $0.32

USAID: USD $0.48 Millones

GEF: USD$2.18 Millones

Otra fuente: USD$7.64 Millones

Firmante previsto del Gobierno de la solicitud
de donación para la propuesta de preparación
(nombre, cargo, afiliación):

Acuerdo firmado por el anterior Ministro de Ambiente, Vivienda
y Desarrollo Territorial, Dr. Carlos Costa Posada

Principales resultados previstos del proceso de
ejecución de la propuesta de preparación:

Resultado 1) Fortalecimiento de capacidades de actores
relevantes

Resultado 2) Estructuración y/o adecuación del marco
institucional, normativo y técnico que permita la
implementación de actividades REDD+

Resultado 3) Desarrollo y adopción de protocolos de
monitoreo de coberturas vegetales y contenidos de carbono

Resultado 4) Identificación de posibles impactos sociales,
ambientales y económicos en la implementación de proyectos
REDD+

Resultado 5) Construcción participativa de una ENREDD+

2

1 Los recursos corresponden a los ejecutados por el Gobierno Nacional desde el 2012 y previstos hasta el 2015.

8

Resumen Ejecutivo 1

Colombia tiene más de 114,1 millones de hectáreas (ha) de superficie continental, de las cuales al año 2
2012, de acuerdo con el IDEAM (2013) correspondían a bosques naturales una superficie 3
de 59,9 millones de ha; es decir el 52,5% del territorio. Estos ecosistemas albergan gran riqueza de 4
biodiversidad de la Nación y brindan servicios ecosistémicos necesarios para mantener el bienestar de 5
las poblaciones humanas y sustentar el desarrollo económico. 6
 7
Los bosques naturales tienen diferentes regímenes de manejo. Con la Ley 2ª de 1959 se definieron, por 8
ejemplo, 7 grandes reservas forestales que cubren 51,3 millones de Ha, de los cuales para el año 9
2012 42.8 millones de ha son de bosque natural. Adicionalmente dentro del Sistema de Parques 10
Nacionales Naturales con datos del año 2012 se protege una superficie de 10,6 millones de ha de 11
bosques. Es importante anotar que sin ninguna categoría de protección o régimen especial de manejo, 12
se tiene una superficie de bosques de 9.3 millones de ha. 13
 14
Por otra parte, con datos para el año 2010, la titulación de tierras a comunidades afrocolombianas 15
comprende un área boscosa de 4,3 millones de ha. A su vez, la titulación efectuada a comunidades 16
indígenas contempla 26,6 millones de ha de bosques. Esto indica que el 52,7 % de los bosques 17
naturales está en territorios titulados a comunidades étnicas, que se traslapan con las figuras antes 18
mencionadas. En zonas de reserva campesina los bosques cubren 1,1 millones de ha. (IDEAM, 2012). 19
 20
A pesar de la existencia de estas figuras de gestión sobre las áreas forestales, el país, en el periodo 21
comprendido entre 1990 y 2010 se perdieron 6,20 millones de hectáreas lo que arroja una tasa 22
promedio deforestación de 310.349 hectáreas por año (IDEAM 2012). Así mismo, la pérdida total de 23
bosques en los años 2011 y 2012 fue de 295.892 hectáreas. (IDEAM, 2013). 24

Estos procesos de pérdida y degradación de bosques en Colombia se atribuyen a diferentes causas: la 25
ampliación de la frontera agrícola, la colonización (principalmente para el establecimiento de pastos 26
para la ganadería), la minería, los incendios forestales, los cultivos de uso ilícito, la ampliación de 27
infraestructura (centros urbanos y construcción de vías) y la extracción de madera. Esta última se 28
distingue del manejo sostenible de los bosques, el cual puede, en vez de incentivar la deforestación, ser 29
un insumo para la conservación de los mismos. 30
 31
En este contexto, el Gobierno de Colombia, con miras a desarrollar actividades de Reducción de 32
Emisiones por Deforestación y Degradación de Bosques (REDD+), está construyendo una propuesta de 33
preparación (R-PP) para la formulación e implementación de la estrategia nacional REDD+ que se 34
enmarca dentro de la Política Nacional frente al Cambio Climático y la Política Nacional Forestal. La 35
Estrategia Nacional REDD+, junto con la Estrategia Colombiana de Desarrollo Bajo en Carbono, el Plan 36
Nacional de Adaptación al Cambio Climático y la Estrategia de Protección Financiera ante 37
Desastres, hace parte de las cuatro estrategias del país para enfrentar el Cambio Climático. Se espera 38
que la ENREDD+ impacte positivamente sobre los medios de vida y el bienestar humano de los pueblos 39
indígenas, comunidades afrocolombianas y comunidades campesinas, conforme a sus capacidades y 40
facilitado por el apoyo internacional en el marco de la CMNUCC. 41
 42

Con este proceso se busca preparar al país técnica, institucional y socialmente para la implementación 43
de instrumentos financieros y de gestión ambiental del territorio que permitan disminuir, detener o 44
revertir la pérdida de cobertura forestal en el país y las emisiones de carbono asociadas; y será además 45
la guía para maximizar los beneficios ambientales y sociales asociados a este tipo de actividades. En 46
términos generales, el proceso de preparación deberá cumplir con los siguientes objetivos: 47

 Contribuir y armonizarse a los esfuerzos históricos del país en conservación y uso sostenible de los 48
bosques a través del diseño e implementación de opciones y mecanismo para la reducción de la 49
deforestación y la degradación forestal. 50

9

 Generar gobernanza forestal desde una visión nacional, donde se respeten los derechos de 1
pertenencia, y las responsabilidades y beneficios sean asumidos e implementados en los territorios 2
así como la normatividad necesaria para REDD+. 3

 Identificar y acordar participativamente las salvaguardas ambientales y sociales aplicables para 4
REDD+, así como un sistema que provea información sobre cómo serán respetadas. 5

 Garantizar la transparencia en la contabilidad del carbono a nivel nacional mediante escenarios 6
confiables de referencia de emisiones por deforestación a nivel nacional y sub-nacional, así como el 7
establecimiento de un sistema de registro que garantice la integridad ambiental y evite el doble 8
conteo, mediante el diseño e implementación a un sistema robusto de Monitoreo, Reporte y 9
Verificación y un registro de las actividades REDD+. 10

 Propiciar la comunicación y coordinación entre los diferentes y utilizar la planeación participativa que 11
reconozca la diversidad de actores y los niveles nacional, regional y local de la ENREDD+. 12

 Definir una estrategia o los mecanismos de financiación para las acciones relacionadas con REDD+. 13

El esquema del proceso de preparación previsto para la construcción de la ENREDD+, define acciones 14
en los siguientes niveles, las cuales se enmarcan en el enfoque anidado propuesto para el desarrollo 15
de REDD+ en el país: 16

 Nacional: diseño e implementación de un sistema nacional de monitoreo y reporte de la cobertura 17
forestal, la deforestación y la degradación, así como la creación de estructuras institucionales que 18
aseguren unos lineamientos claros y estructurados para la implementación de acciones relacionadas 19
con REDD+. 20

 Sub-nacional: definición de escenarios de referencia confiables de la deforestación y planes de 21
implementación regionales. Con esto, se busca involucrar a los sectores productivos, comunidades y 22
autoridades nacionales y locales para dialogar sobre los motores económicos y sociales de la 23
deforestación en cada región, y las acciones que se deben tomar para que el desarrollo económico 24
deseado se dé con las menores tasas de deforestación. 25

 Local: implementación de actividades que permitan “aprender haciendo”, tanto de los temas técnicos, 26
como institucionales, jurídicos y de gobernanza local. Lo anterior con el fin de establecer el marco 27
nacional para desarrollar proyectos REDD+ y además, aprovechar las oportunidades de financiación 28
que se presentan en el mercado voluntario del carbono. 29

En este contexto las actividades propuestas para cada uno de los componentes del R-PP son: 30

1. Organización y consulta: 31

 Fortalecimiento de las capacidades de actores relevantes en la Estrategia REDD+. 32

 Construcción de espacios concretos de articulación con representantes de pueblos indígenas, 33
comunidades afrocolombianas, campesinos, entidades del gobierno nacional, ONG, academia, y 34
sector privado 35

 Definición del mecanismo de quejas y reclamos que permita a los ciudadanos ejercitar sus 36
derechos y tener mayor transparencia sobre los procesos y procedimientos que se llevan a cabo 37
para atender sus preocupaciones. 38

 Desarrollo del plan de participación basado en el fortalecimiento de capacidades de los actores, y 39
una estrategia de comunicación participativa que garantice el acceso a la información y facilite el 40
diálogo intercultural e intersectorial. 41

2. Preparación de la estrategia: 42

 Definición de las opciones que se incluirán en la estrategia para frenar los motores de 43
deforestación, basadas en estructuras de gobernanza, ordenamiento ambiental, manejo 44
sostenible de ecosistemas, incentivos económicos y financieros, promoción de prácticas 45

10

sostenibles a nivel sectorial, promoción de gestión en el sistema nacional de áreas protegidas, 1
promoción de acciones de conservación y manejo sostenible en el marco del desarrollo 2
alternativo a cultivos ilícitos, y fortalecimiento de capacidades del país. 3

 Identificación de los roles y responsabilidades (administrativas, de gestión, monitoreo, evaluación, 4
reporte e implementación) de las instituciones para la ejecución de las diferentes acciones. 5

 Estructuración y/o adecuación del marco institucional, normativo y técnico que permita la 6
implementación de actividades REDD+ 7

 Definición de una ruta crítica para realizar la Evaluación Estratégica Ambiental y Social (SESA) 8
que permitirá complementar los análisis sobre los motores de deforestación y las opciones de 9
estrategia, teniendo en cuenta las particularidades ambientales y socioeconómicas de cada una 10
de las regiones naturales del país. 11

 Sistema para proporcionar información sobre la forma en que se están abordando y respetando 12
las salvaguardias, con módulo de cobeneficios. 13

3. Un nivel nacional de referencia de las emisiones forestales o un nivel nacional de referencia 14
forestal, que es la agregación de los niveles de referencia sub-nacionales: 15

 Desarrollo progresivo de niveles de referencia de deforestación para cada una de las 9 regiones 16
del país, que luego se agregan en un nivel de referencia nacional. 17

 Monitoreo y evaluación periódica de los escenarios de referencia que permita su actualización. 18

4. Diseño de sistemas de seguimiento forestal nacional y de información sobre las 19
salvaguardas 20

 Desarrollo y adopción de protocolos de monitoreo de coberturas de bosques naturales y 21
contenidos de carbono 22

 Generación y consolidación de la contabilidad nacional de carbono, soportada en: (i) sistema de 23
MRV robusto; (ii) inventario forestal nacional y red de parcelas permanentes articuladas; (iii) 24
niveles de referencia sub-nacionales que en conjunto permiten tener el nivel nacional. 25

5. Cronograma y presupuesto 26

La formulación e implementación de las actividades del R-PP se realizará, según lo estimado, en 4 años 27
que iniciaron en 2012 y finalizarán en el 2015, con la siguiente distribución del presupuesto: 28

Año 2012 2013 2014 2015 Total

Presupuesto (miles USD) 2.094 6.700 9.873 8.849 27.516

 29

Es importante señalar que en 2011 y 2012, Colombia avanzó significativamente en la gestión de 30
recursos de cooperación internacional para apoyar la financiación de la preparación de la EN REDD+, la 31
mayoría han sido aprobados o están por aprobarse y comenzarán a ser ejecutados en el segundo 32
semestre de 2013 o primer semestre de 2014. Adicionalmente, el MADS e IDEAM han incrementado los 33
compromisos presupuestales del Gobierno Nacional para apoyar el proceso de preparación, los rubros 34
futuros que dedique el Gobierno Nacional, estarán sujetos al proceso regular de aprobación del 35
presupuesto general de la Nación por el Congreso de la República. Los organismos de cooperación 36
internacional son, además del FCPF y ONU-REDD señalados inicialmente, la Fundación Gordon y Betty 37
Moore, GIZ, BMU (ICI), embajada de los Países Bajos, USAID y GEF. 38

Fuentes (aseguradas o
previstas)

Monto (miles
USD 2012-2015)

BMU-ICI 1.844

Embajada de los Países Bajos 326

FCPF 3.800

11

Fundación Moore - GBMF 1.805

GEF 2.180

GIZ 4.197

Gobierno Nacional 2.136

UN-REDD 2966

USAID 488

Otros (sin asignar) 7.642

TOTAL 27.516

 1

1. Diseño de un marco de seguimiento y evaluación del proceso de preparación. 2

 Definición del programa de monitoreo y evaluación para determinar el estado de avance, verificar 3
el nivel de cumplimiento de las acciones del R-PP, retroalimentar el proceso de preparación, 4
garantizar el manejo eficiente y transparente de los recursos y superar los vacíos identificados en 5
la etapa de preparación. 6

 Divulgación permanente de los resultados del monitoreo y evaluación. 7

8

12

Siglas, acrónimos y términos que el país utiliza en la propuesta de preparación 1

AATI Asociación de Autoridades Tradicionales Indígenas

ACT Amazon Conservation Team

ADC Alianza para el Desarrollo Campesino de la laguna de La Cocha

AICO Asociación de Autoridades Tradicionales Indígenas de Colombia

ANDI Asociación Nacional de Industriales

ANH Agencia Nacional de Hidrocarburos

APC-COLOMBIA Agencia Presidencial de Cooperación Internacional de Colombia

ASOCOLFLORES Asociación Colombiana de Floricultores

BIC Bank Information Center

BMU Ministerio de Ambiente, Conservación de la Naturaleza y Seguridad Nuclear de Alemania

CAR Corporación Autónoma Regional

CDS Corporación de Desarrollo Sostenible

CECODES Consejo Empresarial Colombiano para el Desarrollo Sostenible

CENSAT Asociación Centro Nacional Salud, Ambiente y Trabajo Agua Viva

CIF Certificado de Incentivo Forestal

CIT Confederación Indígena Tayrona

CLPI Consentimiento Libre, Previo e Informado

CMNUCC Convención Marco de las Naciones Unidas sobre Cambio Climático

COICA Coordinadora de Organizaciones Indígenas de la Amazonia Colombiana

COMICC Comisión Intersectorial de Cambio Climático

CONPES Consejo Nacional de Política Económica y Social

DANE Departamento Administrativo Nacional de Estadística

DNP Departamento Nacional de Planeación

DNUDPI Declaración de las Naciones Unidas sobre los Derechos de los Pueblos Indígenas

DPS Departamento para la Prosperidad Social

ECOGAS Empresa Colombiana de Gas

EIA Estudios de Impacto Ambiental

Enfoque común Marco global para el Banco Mundial y los organismos de desarrollo que serán los asociados a
cargo de la ejecución que proporcionarán las donaciones para la formulación o la elaboración
de la propuesta de preparación a los países participantes en REDD del FCPF.

ENREDD+ Estrategia Nacional de Reducción de Emisiones por Deforestación y Degradación

ESMF Environmental and Social Management Framework

FAO Organización de las Naciones Unidas para la Alimentación y la Agricultura

FCPF Fondo Cooperativo para el Carbono de los Bosques

FEDECAFÉ Federación Nacional de Caficultores

FEDEGAN Federación Colombiana de Ganaderos

FEDEPALMA Federación Nacional de Cultivadores de Palma de Aceite

FEDESARROLLO Centro de Investigación Económica y Social

FEN Financiera Energética Nacional

FIP Programa de Inversión Forestal

FLEGT Aplicación de Leyes, Gobernanza y Comercio Forestal

FNA Fondo Nacional Agrario

13

FISCH Foro Interétnico Solidaridad Chocó

GEF Fondo para el Medio Ambiente Mundial

GEI Gases de Efecto Invernadero

GIZ Agencia Alemana de Cooperación Internacional

Ha Hectáreas

IAVH Instituto de Investigaciones Biológicas Alexander von Humboldt

ICA Instituto Colombiano Agropecuario

ICR Incentivo de Capitalización Rural

IDEAM Instituto de Hidrología, Meteorología y Estudios Ambientales de Colombia

IDLO Organización Internacional de Derecho para el Desarrollo

IGAC Instituto Geográfico Agustín Codazzi

IIAP Instituto de Investigaciones Ambientales del Pacífico

ILSA Instituto Latinoamericano para una Sociedad y un Derecho Alternativos

INCODER Instituto Colombiano de Desarrollo Rural

INGEOMINAS Instituto Colombiano de Geología y Minería

INVEMAR Instituto de Investigaciones Marinas y Costeras José Benito Vives De Andreis

IPCC Panel Intergubernamental de Expertos sobre Cambio Climático

IPSE Instituto de Planificación y Promoción de Soluciones Energéticas para las Zonas no
Interconectadas

ISA Interconexión Eléctrica S.A.

JPMF Joint Programme Monitoring Framework

LULUCF Land and Use, Land-Use Change and Forestry

MADR Ministerio de Agricultura y Desarrollo Rural

MADS Ministerio de Ambiente y Desarrollo Sostenible

MAVDT Ministerio de Ambiente, Vivienda y Desarrollo Territorial (posteriormente MADS)

MGAS Marco de gestión ambiental y social

MIJ Ministerio de Interior y de Justicia

Min Minas Ministerio de Minas y Energías

MRV Sistema de medición, generación de informes y verificación

NR o NER Nivel de referencia o nivel de emisiones de referencia

OIT Organización Internacional del Trabajo

ONF Office National des Forêts

ONG Organización no Gubernamental

ONIC Organización Nacional Indígena de Colombia

ONU Organización de las Naciones Unidas

ONU-FIIP Foro Permanente para Cuestiones Indígenas de la ONU

ONU-REDD Programa de Colaboración de las Naciones Unidas para Reducir las Emisiones debidas a la
Deforestación y la Degradación Forestal en los Países en Desarrollo

OPIAC Organización de los Pueblos Indígenas de la Amazonía Colombiana

ORIP Oficina de Registro de Instrumentos Públicos

PCN Proceso de Comunidades Negras

PNDF Plan Nacional de Desarrollo Forestal

PNN Parques Nacionales Naturales de Colombia

PPPs Policies, plans and programs

14

PPTPPD Proyecto Protección de Tierras y Patrimonio de la Población Desplazada

PSA Pago por Servicios Ambientales

REDD Reducción de las emisiones debidas a la deforestación y la degradación forestal

REDD+ Reducción de las emisiones debidas a la deforestación y la degradación forestal y la función
de la conservación, la gestión sostenible de los bosques y el aumento de las reservas
forestales de carbono en los países en desarrollo

RL/REL Reference Level/ Reference Emission Level

R-PP Propuesta de Preparación para REDD+

RRI Rights and Resources Initiative

RSE Responsabilidad Social Empresarial

SAC Sociedad de Agricultores de Colombia

SESA Evaluación estratégica social y ambiental (por sus siglas en inglés)

SIAC Sistema Nacional de Información Ambiental

SIMCI Sistema Integrado de Monitoreo de Cultivos Ilícitos de la ONU

SINA Sistema Nacional Ambiental

SINAP Sistema Nacional de Áreas Protegidas

SIRAP Sistema Regional de Áreas Protegidas

SISCLIMA Sistema Nacional de Cambio Climático

SNIF Sistema Nacional de Información Forestal

TdR Términos de referencia

ONU-REDD ONU-REDD Programme

UPME Unidad de Planeación Minero Energética

UAESPNN Unidad Administrativa Especial del Sistema de Parques Nacionales Naturales

USAID Agencia de los EEUU para el Desarrollo Internacional

USCUSS Modo de Cambio en el Uso del Suelo y Silvicultura

WCS Wildlife Conservation Society

WRI World Resources Institute

WWF World Wildlife Fund – Colombia

ZRF Zona de Reserva Forestal

15

Componente 1: Organización y realización de consultas 1

 2

1a Mecanismos nacionales de gestión de la preparación 3

[Incluya un recuadro estándar como este de cada componente en su presentación]

Norma 1a que debe cumplir el texto de la propuesta de preparación para este componente:
Mecanismos nacionales de gestión de la preparación

El carácter intersectorial del diseño y el funcionamiento de los mecanismos de gestión de la
preparación en REDD+, en cuanto a la inclusión de las partes interesadas y los organismos clave
del Gobierno, además del departamento forestal, y el compromiso de otros sectores en la
planificación y la ejecución de la preparación para REDD+. Se incluyen actividades de
fortalecimiento de la capacidad en el plan de trabajo para cada componente en el que se haya
dependido significativamente de asistencia técnica externa en el proceso de elaboración de la
propuesta de preparación.

 4

1.a.1 Institucionalidad Colombiana frente al Cambio Climático 5

El gobierno colombiano, teniendo en cuenta la situación actual y los potenciales impactos sociales, 6
económicos y ambientales a los que el país podría estar sujeto como consecuencia del cambio 7
climático, asumirá cuatro estrategias prioritarias con relación al tema (Figura 1a-1): i) En términos de 8
mitigación de emisiones de GEI que impliquen potenciales barreras comerciales o pérdida de 9
oportunidades de canalización de recursos y tecnología, emprenderá el diseño e implementación de la 10
“Estrategia Colombiana de Desarrollo Bajo en Carbono”, ii) Como parte fundamental de dicha estrategia, 11
y entendiendo que la deforestación es una de las fuentes principales de emisiones del país, y que frente 12
a la misma problemática se deben atender las necesidades de comunidades que viven del bosque para 13
que lo hagan de forma sostenible y logren mejorar sus condiciones de vida, se consolidará e 14
implementará la “Estrategia Nacional de Reducción de Emisiones por Deforestación (REDD+)”,iii) Con el 15
objetivo de evitar nuevas pérdidas humanas, económicas y ambientales como las que se vivieron 16
durante el fenómeno “La Niña” 2010-2011 y 2011-2012, y múltiples impactos más como el 17
desabastecimiento hídrico e impactos por el aumento del nivel del mar, se desarrollará e implementará 18
el “Plan Nacional de Adaptación al Cambio Climático” y iv) una Estrategia de Protección Financiera ante 19
Desastres. 20

Las estrategias son parte del Plan Nacional de Desarrollo 2010-2014, y son los pilares para la gestión 21
nacional de cambio climático y se desarrollan en el CONPES 3700, que permitirá coordinar, armonizar y 22
garantizar la complementariedad de varias instituciones y actores tanto públicos como privados, en 23
diferentes instancias de gobierno que van desde lo local, pasando por lo nacional y teniendo en cuenta 24
sus interrelaciones a nivel internacional. 25

Así mismo, la ENREDD+ reconoce que la reducción de emisiones por deforestación y la conservación 26
de los ecosistemas forestales que esta implica juega un papel decisivo en cuanto a la capacidad del 27
país para implementar acciones de adaptación basada en ecosistemas, y por tanto en la 28
implementación del Plan Nacional de Adaptación al Cambio Climático se deberá reflejar claramente esta 29
interacción a fin de garantizar la complementariedad entre estos instrumentos de política. 30

 31

16

 1

Figura 1a-1. REDD+ dentro de la política Colombiana frente al Cambio Climático 2

El desarrollo de los pilares de la Política Nacional frente al Cambio Climático relacionada en el 3
documento CONPES 3700, por medio del cual se define la conformación del Sistema Nacional de 4
Cambio Climático – SISCLIMA (¡Error! No se encuentra el origen de la referencia.), cuya estructura 5
se basa en la premisa que la adaptación y mitigación al cambio climático requieren del desarrollo de 6
estrategias de articulación tanto a nivel sectorial como en los ámbitos nacional y territorial, con el fin de 7
generar una gestión compartida y coordinada, y un flujo de información oportuno que permita una 8
adecuada toma de decisiones. Se prevé que el SISCLIMA esté conformado por una Comisión 9
Interinstitucional de Cambio Climático – COMICC; dos (2) Comités Transversales, así: el Comité 10
Transversal de Gestión Financiera y el Comité Transversal de Investigación, Producción y 11
Comunicación de la Información de Cambio Climático y tres (3) Comités Técnicos, así: el Comité de 12
Asuntos Internacionales, el Comité de Asuntos Sectoriales y el Comité de Asuntos Territoriales. 13

La COMICC será el órgano de orientación superior del SISCLIMA y será la instancia de coordinación del 14
Gobierno Nacional en temas relacionados con la adaptación al cambio climático y la mitigación de las 15
emisiones nacionales de Gases Efecto Invernadero, con el fin de promover un modelo de desarrollo 16
económico sostenible, carbono-eficiente y resiliente al cambio climático. 17

Los Comités Transversales serán instancias para recomendar y orientar a todas las instancias del 18
SISCLIMA, tanto en la formulación de una estrategia financiera para el cambio climático, como de 19
coordinar las acciones relacionadas con la investigación, producción, comunicación y gestión de la 20
información. 21

Los Comités Técnicos serán instancias para estudiar, recopilar, analizar y coordinar la información 22
obtenida en el cumplimiento de sus funciones misionales, así como recomendar y direccionar a la 23
COMICC los planes y estrategias de los temas relacionados con el cambio climático. Serán Comités 24

17

Técnicos el Comité de Asuntos Internacionales, el Comité de Asuntos Sectoriales y el Comité de 1
Asuntos Territoriales. 2

Cada Comité, tendrá una Secretaría Técnica, que se encargará, entre otras, de servir de enlace de 3
información con las instancias del SISCLIMA, las Entidades Territoriales, los sectores, y las personas 4
que están relacionadas con la adaptación al cambio climático y la mitigación de Gases Efecto 5
Invernadero, socializar temas e informes que se consideren pertinentes, recibir las propuestas de los 6
miembros a ser consideradas en los respectivos comités y en general fungir como secretario y llevar el 7
libro de actas y todos los registros. 8

1.a.2 Ministerio de Ambiente y Desarrollo Sostenible 9

El MADS, como lo establece el decreto LEY 3570 de 2011, tiene como funciones en cabeza de la 10
Dirección de Bosques Biodiversidad y Servicios Ecosistémicos (DBBSE) “Definir y orientar la 11
implementación de la estrategia nacional de reducción de emisiones por deforestación y degradación de 12
bosques”. En la preparación de la Estrategia REDD+ acompañan a la DBBSE diferentes dependencias 13
del Ministerio, incluyendo la Dirección de Cambio Climático, la cual también tiene como función “Apoyar 14
la construcción de estrategias de reducción de emisiones por deforestación y degradación de bosques y 15
su implementación.”; la Subdirección de Educación y Participación, la Oficina de Asuntos 16
Internacionales y la Oficina Asesora Jurídica. 17

Durante el curso del proceso de preparación, el MADS fortalecerá el equipo de personal a su interior 18
para cumplir dichas funciones, así como para coordinar la ejecución de los diferentes programas de 19
cooperación que intervienen en el proceso. 20

1.a.2.1 Mesa de cooperantes 21

La Agencia Presidencial de Cooperación Internacional (APC-Colombia) ha establecido un mecanismo 22
de coordinación de la cooperación internacional, en el marco del cual se creó una mesa específica para 23
el sector Ambiente y Desarrollo Sostenible, que tiene como objetivo intercambiar información, coordinar 24
acciones y evitar la duplicación de esfuerzos por parte de los diferentes programas de cooperación. En 25
virtud de las funciones de “Asesorar, apoyar y participar en la gestión de la cooperación internacional en 26
el Sector Administrativo de Ambiente y Desarrollo Sostenible.” y de “Coordinar con las entidades que 27
conforman el Sector Administrativo, los programas, planes y proyectos que se desarrollen en asuntos de 28
cooperación ambiental y desarrollo sostenible”, asignadas a la Oficina de Asuntos Internacionales del 29
MADS por el Decreto Ley 3570 de 2011, la oficina lidera el grupo de coordinación integrado además por 30
APC-Colombia, y un vocero de los cooperantes, en este caso, Alemania. 31

Para la operatividad de este mecanismo se definieron tres (3) Mesas Temáticas de los siguientes temas: 32
1) Biodiversidad y REDD+, 2) Ordenamiento Territorial, y 3) Cambio Climático. El MADS empleará este 33
mecanismo como escenario para impartir los lineamientos de coordinación necesarios a los programas 34
y proyectos de cooperación para la gestión de la Estrategia REDD+, así como para definir nuevas 35
necesidades de cooperación que respondan a las prioridades del sector. La mesa temática 1comenzará 36
a operar en noviembre de 2013. 37

Igualmente, el MADS, desde la Oficina de Asuntos Internacionales y las Direcciones Técnicas participa 38
activamente en los Comités Directivos y Técnicos de seguimiento de los diferentes programas y 39
proyectos de cooperación internacional listados en el componente 5a que aportan al proceso de 40
preparación de la ENREDD, para garantizar una efectiva coordinación. 41

El Instituto de Hidrología, Meteorología y Estudios Ambientales (IDEAM) tomará parte activa de la 42
coordinación de los programas de cooperación que apoyen los componentes 3 y 4a. 43

 44

 45

18

1.a.2.2 Mesa Nacional REDD+ 1

 2

Atendiendo a lo previsto en el documento CONPES 3700 de 2011, en cuanto a la creación de un Grupo 3
Interdisciplinario de Trabajo REDD+, se tiene previsto crear una instancia para apoyar el desarrollo de 4
REDD+, cuyo posible nombre sea Mesa Nacional REDD+, la cual será presidida y coordinada por el 5
MADS, y tendrá entre otros, los siguientes roles: 6

 Evaluar las recomendaciones y propuestas de las Mesas Temáticas, el grupo asesor técnico y 7
los Nodos Regionales de Cambio Climático - NRCC. 8

 Realizar el seguimiento al proceso de preparación y formulación de la ENREDD +. 9

 Proponer criterios y lineamientos técnicos a la COMICC relacionados con la formulación e 10
implementación de la EN REDD+. Las propuestas que surjan de la Mesa REDD+ se llevarán a 11
la COMICC a través del MADS. 12

 Elaborar propuestas sobre programas y medidas de nivel sectorial y territorial lograr el 13
adecuado desarrollo de REDD+. 14

 15

Figura 1a-2. Composición la Mesa Nacional REDD+ basada en el CONPES 3700 de 2011 16

De igual forma se tendrán en cuenta las propuestas surgidas por los grupos de interés, quienes a partir 17
de sus propios mecanismos sugieren estructurar esquemas para el abordaje de REDD+. De esta 18
manera los grupos de interés plantean acciones como las siguientes: 19

 Teniendo como base el desarrollo de la Ley 70/93 y las Sentencias que han sido expedidas 20
recientemente, se propone la conformación de una Mesa REDD+ de comunidades 21
afrocolombianas, en la cual se elegirán los delegados teniendo en cuenta los siguientes 22
criterios: i) que sea funcional y operativo con un máximo 12 integrantes; ii) dando prioridad a las 23
subregiones donde se encuentra la mayor población de comunidades negras con título colectivo 24
y área de bosque natural; iii) que haya representación de todas las subregiones donde existen 25
comunidades negras; iv) que haya representación de instancia de representación que se 26
designe a nivel nacional; v) que haya representación de las organizaciones nacionales de 27
comunidades negras. 28

 La conformación de la Mesa REDD+ de pueblos indígenas, la cual se propone establecer 29
mediante un proceso de autoselección, en las instancias creadas por el Decreto 1397 de 1996 30
que crea la Mesa Permanente de Concertación con Pueblos y Organizaciones Indígenas, el 31
Decreto 3012 de 2005 de creación de la Mesa Regional Amazónica, la Mesa Indígena 32
Amazónica Ambiental y de Cambio Climático conformada en el marco de la Mesa anterior y el 33
Decreto 1088 de 1993 que crea las Asociaciones de Autoridades Tradicionales Indígenas 34

19

(AATIS), dando prioridad a la representación de las autoridades locales y zonales a través de 1
las AATIS que habitan áreas con bosques naturales, y con una participación de máximo 15 2
personas. De la misma forma, se tendrán en cuenta las instancias técnicas de apoyo a la Mesa 3
permanente como es el Comité de Territorial. 4

 En relación con las comunidades campesinas, se definirá la participación de las organizaciones 5
a partir de los lineamientos y recomendaciones que presenten las organizaciones del nivel 6
regional y nacional, teniendo como base su experiencia, representatividad, funcionamiento y 7
acción a nivel local. 8

 Se buscará que en las diferentes instancias se tenga participación adecuada de las mujeres en 9
concordancia con el enfoque de género de la ENREDD+. 10

Un aspecto importante a señalar es que, en la medida que se avance en el diálogo con los diferentes 11
grupos de actores y regiones, se podrán tener elementos más claros para la conformación de la Mesa 12
Nacional REDD+, de modo que se puedan prevenir conflictos entre organizaciones de carácter nacional, 13
regional y locales, para esto, además se podrá hacer uso del mecanismo de atención de quejas y 14
reclamos, se buscará garantizar que existan canales eficientes de comunicación e interlocución entre 15
los integrantes de la Mesa Nacional REDD+ y las organizaciones de base a través de las Mesas 16
Temáticas. Así mismo, la preparación que se realice con los diferentes actores, en términos de 17
información y capacitación, permitirá que las comunidades tengan argumentos claros de decisión, para 18
elegir a la persona que tendrá voz y voto durante el proceso de preparación de la estrategia. 19

Con el fin de aportar a lograr transparencia, representatividad y participación eficaz, durante el proceso 20
de preparación, se destinarán recursos y esfuerzos para definir con más detalle y de forma participativa 21
los principios, criterios y lineamientos de la Mesa Nacional REDD y la formulación de su estrategia de 22
sostenibilidad financiera y operativa. 23

 24

1.a.2.3 Nodos Sectoriales y Territoriales de Cambio Climático - NRCC 25

Los NRCC son las instancias interinstitucionales nacionales, regionales, departamentales, locales e 26
interdisciplinarias previstas en el CONPES 3700 de 2011, para promover acciones coordinadas de 27
adaptación al cambio climático y mitigación de las emisiones nacionales de Gases Efecto Invernadero 28
que concuerden con los planes y estrategias nacionales PNACC, ECDBC y ENREDD+, entre otras, y 29
fortalecer los canales de comunicación entre las instancias del SISCLIMA y los actores sectoriales y 30
territoriales pertenecientes a cada Nodo Sectorial y Territorial de Cambio Climático. 31

Los Nodos Sectoriales y Territoriales de Cambio Climático estarián conformados por representantes de 32
gobernaciones, municipios, distritos, autoridades ambientales, Institutos de Investigación, 33
Organizaciones No Gubernamentales, Unidad de Parques Nacionales Naturales de Colombia, 34
comunidades, personas públicas y privadas para la implementación de políticas, planes, proyectos y 35
acciones en materia de cambio climático presentes en el territorio. 36

Para el abordaje de REDD+, los NRCC podrán apoyar la articulación de diferentes actores con trabajo y 37
experiencia a nivel regional y local. De igual manera, como se mencionó, contarán con la participación 38
de representantes de las comunidades étnicas y campesinas, quienes aportarán definiciones a la 39
ENREDD+ desde sus planes de vida e instrumentos de ordenamiento territorial propios. En esta 40
instancias regionales, se articularán mecanismos y estrategias interculturales para facilitar el 41
acompañamiento a las comunidades interesadas en informarse y/o en involucrarse en iniciativas 42
REDD+. Así mismo se podrán proponer los mecanismos y esquemas participativos para el monitoreo y 43
seguimiento de la deforestación y degradación y retroalimentarán de manera permanente el proceso de 44
implementación de la ENREDD. 45

Las CAR como autoridades ambientales sub-nacionales tienen el mandato de garantizar el 46
cumplimiento de la normatividad ambiental vigente en materia de ordenación, aprovechamiento y 47
manejo sostenible de los bosques naturales del país y por tanto su rol en la EN REDD+ y en los NRCC 48
es fundamental. Estas apoyarán la identificación de las causas de la deforestación la definición de 49

20

opciones de estrategia para las regiones en el marco de los Planes de Ordenación Forestal y en los 1
Planes de Gestión Ambiental Regional, así mismo, facilitarán la asesoría y acompañamiento a las 2
comunidades interesadas en involucrarse en iniciativas REDD+, sirviendo como puente con el nivel 3
central. También deberán participar en el monitoreo y seguimiento de la deforestación y degradación y 4
retroalimentarán de manera permanente el proceso de implementación de la ENREDD+. 5

Las CAR, por tanto, deberán ser parte de un proceso de fortalecimiento de capacidades que les permita 6
cumplir con dicha labor. Especialmente se considera prioritario fortalecer su capacidad técnica en 7
cuanto a la aplicación de los protocolos desarrollados por el IDEAM, como el “Protocolo de 8
procesamiento digital de imágenes para la cuantificación de la deforestación en Colombia” y el 9
“Protocolo para la estimación nacional y subnacional de biomasa-carbono en Colombia”, así como 10
también de las metodologías de seguimiento al cumplimiento de las salvaguardas sociales y 11
ambientales. 12

Para el proceso se evaluará la conformación de arreglos institucionales a fin de identificar la mejor 13
estructura de coordinación entre los órganos aquí definidos, la forma de participación en los grupos 14
asesores, la periodicidad de sus reuniones, así como establecer diferentes alternativas y arreglos. 15

Los arreglos de implementación, serán definidos en el curso de la preparación de la Estrategia REDD+, 16
este desarrollo como parte del marco de ejecución REDD+ (Componente 2C). Incluyendo los miembros 17
y la conformación de cada mesa. 18

Adicionalmente, es importante fortalecer la capacidad institucional para enfrentar tanto la fase de 19
preparación como la de implementación. En ese sentido, se requiere de un proceso de capacitación de 20
los diferentes actores asociados a la institucionalidad REDD+, de ahí que a lo largo del primer año de la 21
preparación se deban llevar a cabo diversos esfuerzos orientados a fortalecer la capacidad de estos 22
actores para involucrarse y participar de manera activa e informada en la institucionalidad planteada, 23
incluyendo el fortalecimiento de capacidades de los diferentes grupos de actores para el monitoreo y 24
vigilancia forestal. 25

Igualmente, es necesario que el MADS, el IDEAM y las instancias que participan en los Nodos 26
regionales de Cambio Climático y otras instituciones de gobierno cuenten con mayor personal 27
capacitado y dedicado a trabajar prioritariamente en temas REDD+. Este apoyo se requerirá también 28
por parte de Mesas Temáticas de comunidades locales que les permita fortalecer a sus representantes 29
y que estos se vinculen de manera adecuada al proceso de formulación/implementación de la 30
ENREDD+. 31

Al ser el fortalecimiento de capacidades en participación uno de los principales objetivos de la fase de 32
preparación, se garantizará la financiación de los espacios de reunión de las Mesas Temáticas y de las 33
necesidades de fortalecimiento institucional. 34

 35

21

 1

 2

 3

Figura 1a-3. Interacción Mesa Nacional REDD+, sus grupos asesores y el SISCLIMA 4

 5

 6

 7

Figura ¡Error! No hay texto con el estilo especificado en el documento.-1. Interacción Mesa Nacional
REDD+, sus grupos asesores y el SISCLIMA

 Orientar y dinamizar el diseño de la
Estrategia Nacional REDD+

Comité de Asuntos

Territoriales

Comité de Asuntos

internacionales

Mesas temáticas
REDD+ Ad-Hoc

Miembros de los
Nodos Regionales

de Cambio
Climático

 Evaluar las recomendaciones y

propuestas de las Mesas Temáticas y

los NRCC.

 Proponer criterios y lineamientos

técnicos a la COMICC relacionados con

la formulación e implementación de la

EN REDD+.

 Elaborar propuestas sobre programas

y medidas de nivel sectorial y

territorial que deben ser tomadas para

lograr el adecuado desarrollo de

REDD+ a nivel de comité territorial,

sectorial o de los NRCC.

Mesa Nacional REDD+

 Articular la Implementación sub-Nacional de REDD+ enmarcado Estrategia Nacional REDD+.

 Evaluar y recomendar opciones de Estrategia REDD+ para la jurisdicción de cada Nodo,
teniendo como base, las recomendaciones de la Mesa Nacional REDD+ y sus grupos asesores,
los criterios vinculantes de la COMICC y sus comités y los estudios regionales que se lleven a
cabo.

 Realizar propuestas a la Mesa Nacional REDD+ con respecto a medidas necesarias del orden
Nacional.

CORPOMOJANA

 Orientar desde la perspectiva
social y ambiental las decisiones de
la mesa.

 Recoger las iniciativas y propuestas
de los grupos a los que
representan.

 Generar insumos para la
construcción y seguimiento de la
Estrategia Nacional REDD+.

 Delegar un representante a la

Comité de Asuntos
territoriales

Caribe e insular

C
O

M
IC

C

Amazonía

MADS

Pacífico

Norte

Pacífico

Sur Antioquia

Comité Transversal de
Gestión Financiera

Santanderes Orinoquía

Mesa REDD+ Indígena

Andino

Mesa REDD+ Campesina

Eje
Cafetero

Gobernaciones

CAR

Institutos de
Investigación

Parques
Nacionales

Comunidades

Gremios
Sectoriales

Otros

ONG

Mesa REDD+ Afro

Nivel de Implementación Sub-nacional

Nivel Nacional

Nodos Regionales de
Cambio Climático

MR+ ONG y Fondos

Comité Transversal de

Investigación, Producción

y Comunicación de la

Información de CC

22

1.a.3 Mecanismo de intercambio de información, atención de quejas y 1

reclamos durante la preparación e implementación de REDD+ en 2

Colombia 3

Debido a la complejidad que revisten los aspectos relacionados con los bosques y los territorios en 4
donde se localizan, la diversidad de intereses de los grupos relacionados, la existencia y surgimiento de 5
nuevos conflictos, se requiere la definición de este mecanismo como parte del marco de gestión para 6
REDD+ en Colombia. Atendiendo a esto se requiere disponer desde las etapas iniciales del proceso de 7
preparación de este mecanismo, será una actividad prioritaria en el proceso de consulta y participación. 8
Los criterios fundamentales para el desarrollo del Mecanismo serán la atención oportuna, inclusión, la 9
accesibilidad, equidad y transparencia. 10

El FCPF ha aprobado la asignación adicional de USD 200.000 dólares para apoyar a los países en el 11
desarrollo de mecanismos de intercambio de información y atención de quejas y reclamos durante la 12
preparación e implementación de la ENREDD+. El diseño del mecanismo de atención de quejas y 13
reclamos incluirá la identificación de las instituciones, instrumentos, métodos y proceso que intervendrán 14
en la recepción, trámite y solución de las quejas y reclamos de las personas y grupos sociales 15
involucrados. 16

El mecanismo de quejas y reclamaciones debe permitir a los ciudadanos ejercitar sus derechos y tener 17
mayor contabilidad, transparencia sobre los procesos y procedimientos que se llevan a cabo para 18
atender sus preocupaciones. Adicionalmente, permitirá probar métodos alternativos de solución de 19
conflictos. 20

Como contexto del caso colombiano, se tiene que el país cuenta con una serie de lineamientos de 21
Política y Programas relacionados con la atención al ciudadano, tales como los establecidos en el 22
Decreto 2623 de 2009 que crea el Sistema Nacional de Servicio al Ciudadano y la Comisión 23
Intersectorial de Servicio al Ciudadano. Este Decreto establece que las entidades de la Administración 24
Pública del Orden Nacional deberán adoptar los indicadores, elementos de medición, seguimiento, 25
evaluación y control relacionados con la calidad y eficiencia del servicio al ciudadano. 26

De la misma forma, a través del documento CONPES 3649, se establecen los “lineamientos generales y 27
el alcance de la Política Nacional de Servicio al Ciudadano, con el fin de coordinar las acciones a cargo 28
de la Nación encaminadas al apoyo de las labores que se desarrollan para incrementar la confianza y la 29
satisfacción de la ciudadanía con los servicios prestados por la Administración Pública Nacional de 30
manera directa o a través de particulares”. El Plan Nacional de Desarrollo 2010-2014, adoptado 31
mediante la Ley 1450 de 2011 establece en el artículo 234:“Servicio a los Ciudadanos. Con el objeto 32
de mejorar la oportunidad, accesibilidad y eficacia de los servicios que provee la Administración Pública 33
al ciudadano, las entidades públicas conformarán equipos de trabajo de servidores calificados y 34
certificados para la atención a la ciudadanía, proveerán la infraestructura adecuada y suficiente para 35
garantizar una interacción oportuna y de calidad con los ciudadanos y racionalizarán y optimizarán los 36
procedimientos de atención en los diferentes canales de servicio…”. 37

Contando con este contexto, la atención de reclamaciones tendrá en cuenta las siguientes 38
consideraciones: 39

• En el país existen instituciones y procesos para atención de quejas y reclamos que pueden estar 40
relacionados directa o indirectamente con la preparación e implementación de la ENREDD+. El 41
mecanismo que se diseñe para ENREDD+ deberá ser complementario y no buscará suplir las 42
funciones de las instituciones con mandato en el tema. 43

• Sin embargo, es necesario que los diferentes actores o partes afectadas tengan claridad sobre las 44
instituciones canales, puntos focales y medios a los que puedan acudir en caso de tener quejas y 45
reclamos y el procedimiento que se llevará a cabo para darle atención a las mismas. 46

• Las instancias y procesos descritos en el sub-componente 1ª en el cual se prevé la participación de 47
las comunidades y otros actores en la construcción colectiva de la ENREDD+, serán espacios 48
abiertos a las discusiones y planteamiento de dificultades, entre los diferentes grupos de actores. 49

23

• A través de los procesos de construcción colectiva de la ENREDD+, Evaluación Estratégica 1
Ambiental y Social de REDD+ y de caracterización de salvaguardas se podrán identificar aspectos 2
clave para prevenir la ocurrencia de daños ambientales y sociales que pudieran ser objeto de quejas 3
en el futuro. El Mecanismo de información y reclamaciones es complementario a estos procesos. 4

Para el diseño del mecanismo de intercambio de información y atención de quejas y reclamos se 5
procederá a través de los siguientes pasos: 6

a) Realizar una evaluación rápida de los actuales mecanismos formales e informales de 7
intercambio de información de las reclamaciones. 8

b) Identificar de forma preventiva los aspectos sobre los cuales se presentarán quejas y 9
reclamaciones entre los cuales se pueden encontrar: desinformación, falta de consultas, 10
inadecuada participación, distribución de beneficios, tenencia de la tierra y a partir de ellos 11
identificar las instituciones y competencias relacionadas. 12

c) Elaborar un marco para el mecanismo propuesto de intercambio de información de las 13
reclamaciones, incluyendo la identificación de puntos focales para la recepción de quejas de 14
parte de actores locales que tengan presencia en los territorios, considerando especialmente 15
facilitar el acceso a las comunidades que vivan lugares remotos, posibles mecanismos de 16
conciliación y acceso a otros mecanismos formales de quejas. 17

d) Describir la forma en que se realizarán el intercambio de información y las consultas en el 18
mecanismo propuesto, considerando medios culturalmente apropiados y con presencia a nivel 19
local. 20

e) Diseñar un mecanismo web de atención y seguimiento a reclamaciones REDD+. 21

f) Capacitación de los actores locales e institucionales en cuanto a los protocolos para atención de 22
quejas y reclamaciones y resolución de conflictos. 23

g) Difusión del mecanismo de intercambio de información y atención de quejas y reclamos. 24

 25

Figura 1a-4. Esquema propuesto para resolución de quejas y conflictos 26

Puntos o canales

de recepción de

quejas

Mecanismo de

sistematización de

reclamaciones y

monitoreo

Identificación de

temáticas y asignación a

las instituciones

encargadas

Proceso en las

instituciones

relacionadas

Espacios de

conciliación

Respuesta,

Solución y/o

compensación

de la queja

MADS

Defensoría del Pueblo

Oficinas regionales

Plataformas de Participación

Comunitaria

Otros Puntos de Recepción

identificados

Protocolo de tratamiento de quejas y

reclamaciones, incluye sistematización y

publicación.

Grupo de análisis, tratamiento y seguimiento

de quejas y reclamaciones [se evaluará la

pertinencia de este con base en la evaluación

de las instituciones existentes].

Instituciones

Gubernamentales:

Ministerio de Ambiente

Ministerio de Interior

Ministerio de Minas

Defensoría del Pueblo

Incoder.

Otras.

Instituciones no

gubernamentales

Instituciones Privadas

Comunidades y otros
actores

Respuesta,

Solución y/o

compensación

de la queja

24

 1

De otra parte, para el diseño de este mecanismo según corresponda para el proceso de preparación de 2
la ENREDD+, se tendrá en cuenta lo previsto en la Ley 99 de 1993, en lo referente a los modos y 3
procedimientos de participación ciudadana, que se considera en el Título X, específicamente del artículo 4
69 al 762. 5

1.a.4 Identificación preliminar del contexto colombiano 6

A continuación se presenta una identificación preliminar de las normas e instituciones relacionadas al 7
mecanismo de intercambio de información, atención, solución y/o compensación de quejas y reclamos 8
para REDD+ en el país. 9

Tabla 1a-1. Identificación preliminar de las normas e instituciones relacionadas el mecanismo de 10
intercambio de información, atención, solución y/o compensación de quejas y reclamos para REDD+ 11

MARCO LEGAL VIGENTE INSTANCIA

• Constitución Política de Colombia. Artículo 23.
• Plan Nacional de Desarrollo 2010 –2014, Ley 1450

de 2011- Artículo 234 Servicios de Atención al
Ciudadano

• Ley 1474 de 2011. Estatuto Anticorrupción
• Documento CONPES 3649 de 2010. Política

Nacional de Servicio al Ciudadano
• Documento CONPES 3650 de 2010. Estrategia de

Gobierno en Línea.
• Decreto 2623 de 2009. Sistema Nacional de

Servicio al Ciudadano
• Ley 640 de 2001. Por la cual se modifican normas

relativas a la conciliación y se dictan otras
disposiciones.

• Ley 99 de 1993. Por la que se crea el Ministerio del
Medio Ambiente

• Grupo Interdisciplinario de trabajo REDD+,
institucionalidad del Sistema Nacional de Cambio
Climático.

• MADS
• Programa Presidencial de los Derechos Humanos y

el Derecho Internacional Humanitario
• Sistema Nacional de Conciliación
• Fiscalía General de la Nación
• Contraloría General de la República
• Ministerio del Interior
• INCODER
• Defensoría del Pueblo
• Personerías Municipales
• Procuraduría General de la Nación
• Consejo Nacional de Planeación
• Mesa REDD+
• Mesa permanente de Concertación con Pueblos y

Organizaciones Indígenas
• Mesa Regional Amazónica
• Asociaciones de Autoridades Tradicionales

indígenas
• Organizaciones indígenas regionales y nacionales.
• Instancia de seguimiento a la Ley 70.
• Comité Técnico Nacional Proceso Agenda Común

Pacífico Colombiano
• Consejos comunitarios
• Asociación Nacional de Usuarios Campesinos
• Vía Campesina y otros procesos y articulaciones
• Justicia Climática y otras redes y campañas sobre

cambio climático y biodiversidad
• Mesas Técnicas Sectoriales
• Otras instancias que se identifiquen durante el

proceso.
• Modos y procedimientos de participación ciudadana

en aspectos ambientales
• Observatorio anti-corrupción y de integridad

Colombia

2 Los aspectos previstos por la norma corresponden entre otros a: a. Derecho a Intervenir en los Procedimientos Administrativos
Ambientales, b. Trámite de las Peticiones de Intervención, c. Publicidad de las Decisiones sobre el Medio Ambiente, d. Audiencias
Públicas Administrativas sobre Decisiones Ambientales en Trámite, e. Conducencia de la Acción de Nulidad, f. Derecho de
Petición de Informaciones, g. Intervención del Ministro del Medio Ambiente en los Procedimientos Judiciales por Acciones
Populares.

25

 1

1.a.5 Evaluación de Riesgos de Corrupción ERC REDD+ 2

Con el fin identificar los riesgos de corrupción durante las fases de preparación e implementación de la 3
EN REDD+ e identificar medidas para evitarla, se realizará una evaluación de riesgos de corrupción 4
en REDD+ (ERC REDD+) basada en la Guía desarrollada para tal fin por el Programa ONU-REDD, 5
en la cual se propone que la evaluación tenga los siguientes pasos: a) Establecimiento de un equipo 6
ERC REDD+, b) Investigación documental, c) identificación de partes involucradas en la ERC REDD+, 7
d) Comprensión del contexto institucional, e) Encuesta a los participantes de la ERC REDD+, f) 8
Orientación de diálogos grupales de enfoque (DGE), g) Analizar los datos y redactar el informe de la 9
ERC REDD+, h) Validar los hallazgos de la ERC REDD+ e i) desarrollar y difundir recomendaciones. 10

Los resultados del proceso de ERC REDD+ podrán además servir de insumos para la estructuración del 11
Sistema Nacional de Salvaguardias que se describe en el componente 2d. 12

1.a.6 Cronograma y Presupuesto 13

Tabla 1a-2. Resumen de actividades y presupuesto de los mecanismos nacionales de gestión de la 14
preparación 15

Actividad principal Subactividad
Costos Estimados
(en miles de USD)

2012 2013 2014 2015 Total

Diseño participativo y puesta
en funcionamiento de la Mesa
Nacional REDD+

Construcción participativa de de un protocolo de criterios y
lineamientos de la mesa REDD

 10 40 50 100

Formulación de la estrategia de sostenibilidad de la mesa
(participación)

 10 40 50 100

Diseño de la estructura de articulación de la Mesa Nacional
REDD+ con instancias regionales.

 20 10 20

Funcionamiento de la Secretaría Técnica de la Mesa Nacional
REDD+

 20 20 20 60

Reuniones de la mesa REDD Nacional 50 50 100 200

Fortalecimiento de la
institucionalidad pública para
REDD+ a nivel nacional y
regional

Contratar personal para apoyar institucionalidad REDD+ a
nivel nacional y regional (Equipo REDD+ MADS, Institutos de
Investigación, DNP, CAR y Nodos regionales).

131 448 448 448 1.475

Participación en negociaciones internacionales sobre REDD+ 30 30 30 30 120

Conformación y
funcionamiento de instancias
de participación de otros
grupos de interés REDD+
(ONG, Sector productivos,
Academia)

Diseño de instancias de participación de otros grupos de
interés REDD+ (ONG, Sector productivos, Academia)

10 20 30

Funcionamiento de instancias de participación de otros grupos
de interés REDD+ (ONG, Sector productivos, Academia)

 72 72 72 216

Programa de fortalecimiento de
capacidades

Pueblos Indígenas y comunidades negrasy grupos de mujeres 50 270 270 160 750

Con instituciones públicas nacionales y regionales 10 50 50 20 130

Con ONG 0 20 30 20 80

Con empresas y gremios 10 20 30 20 80

Evaluación de Riesgos de
Corrupción ERC REDD+

Contratación de una consultoría para el desarrollo de la
evaluación

 30 30

Desarrollo de talleres o reuniones como parte del proceso de
evaluación

 20 20

Mecanismo de intercambio de
información, atención, solución
y/o compensación de quejas y
reclamos durante la
preparación e implementación
de REDD+ en Colombia

Diseño de un protocolo de atención de quejas a partir de la
evaluación de los actuales mecanismos formales e informales
de intercambio de información y compensación de las
reclamaciones.
Identificar las instituciones, procesos competencias
relacionadas.

10 20 30 60

Implementación de un mecanismo web de atención y
seguimiento a reclamaciones REDD+

 20 20

Capacitación de los actores locales e institucionales en cuanto
a los protocolos para atención de quejas y reclamaciones y
resolución de conflictos.

 30 30 60

26

Actividad principal Subactividad

Costos Estimados
(en miles de USD)

2012 2013 2014 2015 Total

Difusión del mecanismo de intercambio de información,
atención, solución y compensación de quejas y reclamos.

 10 10 20

Reuniones del grupo de atención de quejas (si hay lugar) o
financiación de espacio de solución de conflictos.

 35 35 70

TOTAL 221 1.040 1.245 1.105 3.611

Gobierno 171 198 198 198 765

FCPF 40 125 135 300

Programa ONU-REDD (si aplica) 0 20 437 512 969

GIZ (Programa REDD Colombia) 220 435 260 915

Otros (sin asignar) 50 562 50 0 662

 1

27

1b Intercambio de información y diálogo inicial con los principales grupos de partes 1

interesadas 2

[Incluya este recuadro en su presentación de la propuesta de preparación]

Norma 1b que debe cumplir el texto de la propuesta de preparación para este componente:
Intercambio de información y diálogo inicial con los principales grupos de partes interesadas

La propuesta de preparación incluye evidencia de que el Gobierno ha realizado un ejercicio para
identificar a las principales partes interesadas para REDD+ y ha iniciado un intercambio de
información creíble y una campaña de concienciación a escala nacional para las principales partes
interesadas. El objetivo fundamental de la campaña es establecer un diálogo inicial sobre el
concepto de REDD+ y el proceso de elaboración de la propuesta de preparación que cree el marco
para el proceso de consulta posterior, durante la ejecución del plan de trabajo de la propuesta de
preparación. Este esfuerzo tiene que llegar, en la medida de lo posible en esta etapa, a las redes y
los representantes de los pueblos indígenas cuyo sustento depende de los bosques, a los demás
habitantes de los bosques y a las comunidades cuyo sustento depende de los bosques, tanto a nivel
nacional como a nivel subnacional. En la propuesta de preparación, se incluyen pruebas de que se
ha identificado un grupo razonablemente amplio de las principales partes interesadas, de que se
están empezando a escuchar las voces de los grupos vulnerables, y de que se ha invertido una
cantidad razonable de tiempo y esfuerzo para concienciar sobre los conceptos básicos y el proceso
de REDD+, incluida la SESA.

 3

Para avanzar en los procesos de información y diálogo temprano se debe considerar que el territorio 4
continental colombiano lo conforma más de 114 millones de Ha, del cual el 53% son bosques naturales. 5
A su vez, cerca del 57,2% de estos bosques se localizan en territorios titulados a pueblos indígenas y a 6
comunidades afrocolombianas. Además de esto se cuentan con bosques en tierras de campesinos. 7

De esta manera, el proceso de R-PP ENREDD+ se orienta a la construcción participativa que involucra 8
a diversos grupos de interés y que fortalece la capacidad para gestionar los bosques a nivel local, 9
regional y nacional. Esto, implica tener capacidad para llegar a acuerdos intersectoriales e 10
interculturales sobre el uso del territorio con un enfoque diferencial y de largo plazo. 11

El R-PP ENREDD+ reconoce la participación y la consulta como derechos fundamentales de las 12
comunidades que dependen de los bosques y por ello se orienta a generar mecanismos vinculantes que 13
garanticen el respeto a sus derechos fundamentales. 14

Debido a la gran cantidad de pueblos y organizaciones que existen en Colombia y la complejidad propia 15
de las dinámicas organizativas en un país tan grande y diverso, la fase de información y diálogo 16
temprano ha demandado mayor esfuerzo con las comunidades locales relacionadas con los bosques, 17
respecto a otros grupos de interés. 18

En el marco de la formulación del R-PP ENREDD+, a solicitud de varias organizaciones el MADSha 19
brindado información y capacitación a líderes, organizaciones y procesos locales y regionales, 20
principalmente en la Amazonía y el Pacífico en temas de cambio climático, proyectos REDD+, 21
atendiendo a la proliferación de ofertas de supuestos proyectos de “venta de oxígeno” para la 22
realización de negocios de carbono en condiciones desfavorables para las comunidades. 23

En este proceso se han recogido valiosos insumos para el R-PP ENREDD+, a partir de la reflexión 24
conjunta sobre las causas e impactos del cambio climático, los desafíos y oportunidades que se 25
presentan con los mecanismos de mitigación, y las condiciones a tener en cuenta para que las 26
comunidades puedan ser parte de este tipo de actividades si así lo deciden consciente y libremente, 27
garantizando el respeto a sus derechos fundamentales. 28

La participación de las organizaciones en las instancias nacionales de pueblos indígenas y formas 29
propias de organización comunitaria de comunidades afrocolombianas, resulta fundamental en la 30
construcción de la ENREDD+, por lo que se garantizará las condiciones para su participación en todo el 31
proceso. 32

28

Hasta ahora la participación de organizaciones indígenas, de comunidades afrocolombianas, y de 1
asociaciones campesinas en los talleres de información y fortalecimiento de capacidades en el marco 2
del R-PP, no implica que estén de acuerdo con el mecanismo REDD+; sino que refleja su interés en 3
mantenerse informados, verificar que el proceso sea transparente y asegurar que no se sean 4
vulnerados sus derechos. 5

Además de las comunidades locales dependientes de los bosques, la participación de otros grupos de 6
interés se considera fundamental para lograr coherencia entre políticas y decisiones sectoriales sobre el 7
territorio. Por esto el R-PP también convoca a instituciones públicas y privadas, organizaciones y redes 8
sociales, a participar activamente desde sus distintos roles. 9

A través de organizaciones de distintos niveles, articulaciones y redes de la sociedad civil, como 10
Ecofondo, la Mesa REDD+ de ONGs y Fondos Ambientales3, Amazonas 2030, el Foro Nacional 11
Ambiental4, entre otras, se han consolidado algunas alianzas para la cooperación financiera y técnica 12
durante el proceso de información y capacitación adelantado, y se han recogido valiosos aportes y 13
comentarios para la elaboración del R-PP. También se han realizado mesas de trabajo y eventos con 14
instituciones públicas, organizaciones y redes del sector agropecuario, industrial, minero, energético y 15
de infraestructura, y con cada uno de ellos se ha construido hojas de ruta para la articulación y 16
coordinación de actividades. 17

Pero antes de entrar a describir cómo se ha dado y qué ha resultado del proceso de difusión de 18
información y diálogo temprano con todos los actores, se identifican los actores relevantes, sus roles y 19
contextos institucionales, así como los antecedentes y procesos relevantes a nivel regional. 20

1.b.1 Identificación de grupos de interés relevantes 21

En relación con los bosques se han identificado siete grandes grupos de interés relevantes que deben 22
convocarse para el proceso R-PP ENREDD+ en Colombia: las comunidades locales que corresponden 23
a pueblos indígenas, comunidades afrocolombianas y campesinos, el gobierno nacional, regional y 24
local, las autoridades ambientales regionales, las empresas del sector productivo, las organizaciones no 25
gubernamentales, la academia e institutos de investigación y los cooperantes. Adicionalmente, se debe 26
señalar la importancia de reconocer como grupo de interés a las mujeres y jóvenes en cuanto al rol que 27
desempeñan asociadas a los bosques. 28

En el Anexo 1b(1)5 se incluye el mapa preliminar de grupos de interés o actores, el cual incluye los 29
objetivos misionales de cada uno y enuncia de manera preliminar su rol potencial frente a REDD+. Sin 30
embargo, se irá profundizando y complementando este análisis con la participación de los distintos 31
actores. A continuación se realiza un breve análisis de contexto de los diferentes grupos de interés y se 32
identifican las instituciones y procesos relevantes. 33

1.b.1.1 Comunidades dependientes de los bosques 34

Los bosques han sido habitados por poblaciones humanas por miles de años y en Colombia, hoy en día 35
constituyen en gran parte el hábitat de diferentes pueblos indígenas y comunidades negras que han 36
convivido en una estrecha relación con los bosques, desde una concepción de territorio que integra la 37
dimensión física, la vida que hay en ella, la sociedad, la cultura, la espiritualidad y las posibilidades de 38
producción y reproducción dinámica entre éstas6. 39

3 Conformada por Conservación Internacional (CI), TheNatureConservancy (TNC), Fondo Patrimonio Natural, Corporación
Ecoversa, Fundación Natura, Fondo Acción, Amazon ConservationTeam Colombia (ACT Colombia), WWF Colombia, ONF
Andina, WildlifeConservationSociety (WCS) y AVINA.
4 Conformado por Fescol, WWF Colombia, Fundación Natura, Fundación Tropenbos, Universidad de los Andes - Facultad de
Administración, Fundación Alejandro Ángel Escobar, Ecofondo, y Universidad del Rosario – Facultad de Jurisprudencia.
5http://www.minambiente.gov.co/contenido/contenido.aspx?catID=1262&conID=8647&pagID=10695
6 Declaración de los principios de las comunidades indígenas del Pacífico colombiano. Ecofondo-HablaScribe.1995. Citado en
Biodiversidad, una nueva lógica para la naturaleza.

http://www.minambiente.gov.co/contenido/contenido.aspx?catID=1262&conID=8647&pagID=10695

29

 1

Figura 1b-1. Tipología de actores asociados a los bosques 2

Sin duda, un primer grupo de actores a considerar en relación con los bosques, son los pueblos 3
indígenas y las comunidades negras debido a que en la actualidad son propietarias de más del 48% de 4
los territorios boscosos del país. 5

Los pueblos indígenas cuentan con 710 resguardos indígenas que ocupan 30.554.254 Ha y equivalen 6
al 29,8% del territorio nacional. En Colombia residen 1.378.884 indígenas que corresponden al 3,4 % de 7
la población del país (DANE, 2005). Se reconocen oficialmente 87 pueblos distintos, pero la 8
Organización Nacional Indígena de Colombia – ONIC – y la Vicepresidencia dan cuenta de 102 pueblos. 9

De los pueblos reconocidos oficialmente, 52 habitan los bosques de la Amazonia colombiana7, región 10
que ocupa el 42% del territorio nacional y contiene cerca del 70% de los bosques del país. Otros 5 11
pueblos8 habitan los bosques húmedos tropicales del Pacífico, que corresponden aproximadamente al 12
15% del área total en bosques. En la región Caribe habitan 10 pueblos indígenas9 en gran diversidad de 13
ecosistemas, desde desiertos y bosque seco, hasta humedales y alta montaña; en la Orinoquia 13 14
pueblos habitan bosques de galería y sabanas inundables10, y 13 pueblos más habitan la alta montaña 15
de la región Andina11. 16

A partir de la Constitución Política de 1991, se reconoce la diversidad étnica y cultural de la Nación y el 17
Estado colombiano ha desarrollado diferentes acciones de carácter normativo y de diseño e 18
implementación de políticas, planes, programas y proyectos orientados al reconocimiento, protección y 19

7 Amazonia: Andoque, Bara, Barasana, Bora, Cabiyaría, Carapana, Cocama, Coreguaje, Desano, Hupdu, Inga, Yuhup, Kakawa,
Kamentsá, Karijona, Kawiyarí, Kofán, Kubeo,Kurripako, Letuama, Makaguaje, Makyuna, Matapí, Miraña, Muinane, Nomuya,
Nukak, Pcaina, Piaroa, Piratapuyo, Pisamira, Puinave, Siona, Siriano, Taiwano, Tanimuca, Tariano, Tatuyo, Ticuna, Tukano,
Tuyuca, Uitoto, Wanano, Yagua, Yauna, Yucuna, Yurí, Yurutí. En Los pueblos Indígenas en el Umbral del Nuevo Milenio. DNP.
1998.
8Pacífico: Awa, Cañamomo, EmberaDóbida, EmberaChamí, EperaraSiapidara, Waunan. Ibid.
9Caribe: Arhuaco, Chimila, EmberaEyabida, Kankuamo, Kogui, Mokaná, Senú, Tule, Wayúu, Wiwa. Ibid.
10Orinoquia: Achagua, Chiricoya, Cuiba, Sáliva, Uwa, Amoprua, Guayabero, Masiguare, Sikuani, Betoye, Itnu, Piapoco, Tsiripu.
Ibid.
11Barí, Coconuco, Coyaima-Natagiama, Dujo, Guambiano, Guanaca, Guane, Muisca, Nasa, Pasto, Totoró, Yanacona, Yuko. Ibid.

Comunidades
indígenas,

afrocolombianas
y campesinas

Autoridades
ambientales

GobiernoCooperantes

ONG

Academia e
institutos de
investigación

Sector privado

30

promoción de los derechos territoriales, culturales, políticos y sociales de los pueblos indígenas y las 1
comunidades negras /afrocolombianas. 2

La Ley 21 de 1991 adopta el Convenio 169 de la OIT sobre pueblos indígenas y tribales, reconociendo 3
entre otros, el derecho al territorio, la participación, la consulta y el desarrollo propio. Posteriormente el 4
Decreto 1397 de 1996 crea la Comisión Nacional de Territorios Indígenas y la Mesa Permanente de 5
Concertación con los pueblos y organizaciones indígenas. De esta última instancia hacen parte cuatro 6
organizaciones nacionales: la Organización Nacional Indígena de Colombia –ONIC, la Organización de 7
los Pueblos Indígenas de la Amazonia Colombiana – OPIAC, la Asociación de Autoridades Indígenas de 8
Colombia – AICO y la Confederación Indígena Tayrona – CIT. Allí mismo, participan delegados de las 9
cinco macro-regiones indígenas. 10

En el Plan Nacional de Desarrollo 2010-2014, el Gobierno Nacional incluyó dentro de sus propósitos la 11
formulación de una Política Pública Integral para Pueblos Indígenas, que involucra todos los sectores. 12
Desde el sector ambiental, se propone abordar este proceso a través de una Agenda Ambiental con 13
Pueblos Indígenas, donde se perfilan como temas prioritarios cambio climático, biodiversidad, bosques, 14
cuencas y áreas protegidas. De manera puntual en el acta de acuerdos con la Mesa Permanente de 15
Concertación con Pueblos Indígenas que resultó de la consulta del Plan Nacional de Desarrollo, se 16
establece la necesidad de adelantar acciones de información y capacitación en torno al tema de cambio 17
climático y servicios ambientales. 18

En cuanto a pueblos indígenas es necesario tener especial atención con los “pueblos indígenas en 19
aislamiento voluntario”. Al respecto, según lo indica el DNP (2010)12 se ha comprobado que al igual que 20
en Bolivia, Brasil, Ecuador, Paraguay y Perú; y específicamente en dos regiones, la Cuenca Amazónica 21
y el Gran Chaco, en Colombia se cuenta con la presencia de comunidades en aislamiento voluntario. La 22
última experiencia de contacto de un grupo indígena aislado (los NukakMaku en el departamento del 23
Guaviare) provocó la desaparición de la mitad del grupo13. 24

En el mismo sentido indica el DNP (2010)14 que se supone que en Colombia solo existe un grupo 25
indígena no contactado en un área comprendida entre el río Bernardo y las cabeceras del río Puré, en el 26
departamento del Amazonas entre los ríos Caquetá y Putumayo, donde habitan indígenas de la etnia 27
Yurí (más conocidos como Caraballo o Arojes y de familia lingüística no identificada), quienes no 28
mantienen hoy ningún tipo de contacto con la sociedad moderna u otros grupos indígenas. 29

Su territorio se encontraba hasta 2002 bajo el régimen legal de reserva forestal, sin que hasta ese 30
momento se estableciera ningún modelo de manejo en el área, cuando en los últimos años los procesos 31
y avances de la colonización la convertían en una zona vulnerable a la explotación indebida de sus 32
recursos. El avance de la explotación ilegal forestal y minera hizo necesaria la implementación de 33
medidas de manejo y protección, y de esta manera se creó el Parque Nacional Natural Río Puré en la 34
frontera con Brasil cuya área aproximada es de 998.880 Ha. 35

Las comunidades negras presentes en el territorio colombiano es el resultado de los procesos de 36
esclavización que se dio en África, estas poblaciones fueron traídas al territorio desde los años 1530 y 37
han habitado las márgenes de los ríos, las costas y las selvas del Pacífico15, valles Interandinos y costa 38
Caribe, consolidando su cultura en una estrecha relación con el medio natural. Las relaciones entre 39

12Departamento Nacional de Planeación –DNP. Dirección de Desarrollo Territorial Sostenible Subdirección de Ordenamiento y
Desarrollo Territorial. Aspectos Básicos Grupo Étnico Indígenas. 84 p. Bogotá D. C. 2010.
13El primer contacto de los Nukak con New TribesMission y con algunos colonos fue en 1972 y fue en los años siguientes que
murió por enfermedades el 50% de la población. New TribesMission montó un centro de asistencia que prestó un servicio
importante a los Nukak. En 1988 aparecieron en San José del Guaviare y el gobierno buscó los medios para reenviarlos a sus
territorios. El gobierno no tenía ni tiene políticas para manejar este tipo de situaciones y de grupos; por ello, actualmente la
mayoría de los Nukak han migrado hacia los centros urbanos y se estima que solamente 3 grupos locales se encuentran en su
territorio tradicional.
14 Departamento Nacional de Planeación –DNP. Dirección de Desarrollo Territorial Sostenible Subdirección de Ordenamiento y
Desarrollo Territorial. Aspectos Básicos Grupo Étnico Indígenas. 84 p. Bogotá D. C. 2010.
15 Región que corresponde a la Provincia Biogeográfica del Chocó, que se extiende a lo largo del Andén Pacífico -entre el Sur de
panamá y el Norte del Ecuador, una de los zonas de mayor biodiversidad del planeta.

31

etnia, cultura, territorio, bosques y biodiversidad se han consolidado como los ejes de su identidad y de 1
sus reivindicaciones sociales, en un contexto histórico de presiones extractivistas desde el interior del 2
país. 3

Según el censo general de 2005, la población negra llega a 4.261.996 de personas (10.5% del total de 4
la población del país)16, de las cuales cerca de 1 millón habita en el Pacífico y constituye el 90% de la 5
población regional. Hasta ahora 60.418 familias han sido beneficiadas con la expedición de 149 títulos 6
colectivos sobre 5.128.830 ha, lo cual es un paso importante hacia la autonomía en la gestión de los 7
bosques17. 8

Es de anotar que en las últimas cuatro décadas, más de cinco millones de hectáreas de bosque natural 9
del Pacífico colombiano ha sido objeto de deforestación o degradación, como producto del incremento 10
de proyectos mineros, agroindustriales y tala indiscriminada (legal e ilegal), en un contexto de violencia 11
y desplazamiento forzado de la población indígena y afrocolombiana. 12

La Ley 70 de 1993, por la cual se desarrolla el artículo transitorio 55 de la Constitución Política de 1991, 13
reconoce el derecho a la propiedad colectiva a las comunidades negras que han venido ocupando 14
tierras baldías en las zonas rurales ribereñas de los ríos de la cuenca del Pacífico, de acuerdo con sus 15
prácticas tradicionales de producción. Tiene como propósito establecer mecanismos para la protección 16
de la identidad cultural y de los derechos de las comunidades negras de Colombia como grupo étnico, y 17
el fomento de su desarrollo económico y social, con el fin de garantizar que estas comunidades 18
obtengan condiciones reales de igualdad de oportunidades frente al resto de la sociedad colombiana. 19
Establece los Consejos Comunitarios como forma de administración interna de los títulos colectivos. 20

De acuerdo a la ley, a nivel local son los Consejos Comunitarios la máxima autoridad al interior de los 21
territorios colectivos. Actualmente existen más de 160 Consejos Comunitarios en el Pacífico Colombiano 22
con títulos colectivos asignados y otros que buscan aún la titulación. Son funciones de los Consejos 23
Comunitarios: “delimitar y asignar áreas al interior de las tierras adjudicadas; velar por la conservación y 24
protección de los derechos de la propiedad colectiva, la preservación de la identidad cultural, el 25
aprovechamiento y la conservación de los recursos naturales; escoger al representante legal de la 26
respectiva comunidad” (Artículo 5, Ley 70)18 27

Los Consejos Comunitarios son una forma de organización de la sociedad civil que no pertenece al 28
aparato estatal aunque son autoridad en su territorio. Sin embargo, no reciben transferencias 29
municipales y por lo tanto no cuentan con recursos asignados por el Estado. Sus tierras son 30
inembargables, inalienables e imprescriptibles, por lo tanto tampoco pueden acceder al sistema 31
financiero tradicional19. 32

El Artículo 45 de la Ley 70 de 1993 establece la conformación de la Comisión Consultiva de Alto Nivel 33
como instancia de participación de representantes de las comunidades negras de los departamentos de 34
Antioquia, Valle, Cauca, Chocó, Nariño, Costa Atlántica y demás regiones del país, para el seguimiento 35
de lo dispuesto en la Ley. Los Consejos Comunitarios podrán designar por consenso los representantes 36
de los beneficiarios de esta ley para los efectos que se requiera (Art.46). 37

Los Decretos 1371 de 1994, 2248 de 1995, 2344 de 1996 y 3770 de 2008, dan cuenta de sucesivas 38
modificaciones sobre la conformación, elección, registro y funcionamiento de la Comisión Consultiva de 39
Alto Nivel como instancia nacional de participación de las comunidades negras, que junto con la 40
Sentencia CE-2007-00039 del Consejo de Estado20, reflejan la complejidad que entraña un proceso de 41

16 Población Censada, no ajustada
17Plan Integral de Largo Plazo para la Población Negra/Afrocolombiana, Palenquera y Raizal.
18Velez, María Alejandra, Blog en La Silla Vacía: http://www.lasillavacia.com/elblogueo/blogverde/24390/quien-debe-asumir-los-
costos-de-la-conservacion
19Ibid.
20 Esta sentencia reitera que son los Consejos Comunitarios la instancia de consulta por excelencia, por ser las máximas
autoridades al interior de los territorios colectivos titulados. Desconoce la representatividad de las denominadas organizaciones de
base distintas a tales consejos comunitarios, y reitera que son éstos consejos los que designan sus representantes en el nivel

32

participación y consulta con las comunidades negras que habitan en Colombia. Pese a la existencia de 1
estas normas, las subcomisiones al interior de la Consultiva, no cuentan con reglamentos operativos. 2

Con respecto a la situación actual de la instancia de Consultiva de Alto Nivel de Comunidades Negras, 3
se puede indicar que el Ministerio del Interior expidió la Resolución No. 0121 del 30 de enero de 2012, a 4
través de la cual se convocó a los representantes legales de los Consejos Comunitarios de las 5
Comunidades Negras y los Raizales de San Andrés, Providencia y Santa Catalina, a asambleas 6
departamentales con el fin de que eligieran a sus delegados para que éstos actuaran transitoriamente 7
como cuerpo de representación en el nuevo mecanismo de participación de estas comunidades. 8

El Ministerio del Interior, señala que la expedición de dicha resolución buscaba atender lo dispuso en la 9
sentencia del 5 de agosto de 2010 del Consejo de Estado, que declaró la nulidad de algunos apartes del 10
Decreto 2248 de 1995 –derogado por el Decreto 3770 de 2008-, referidas específicamente a las 11
expresiones “organizaciones de base”. De la misma forma, la resolución No 121 buscaba generar 12
disposiciones respecto resolver el periodo de los consultivos de comunidades negras. 13

Este mecanismo transitorio de representación de las comunidades afrocolombianas fue conformado por 14
los delegados elegidos por los representantes de los 171 consejos comunitarios que cuentan con título 15
colectivo adjudicado por el INCODER y por los representantes de los raizales de San Andrés, 16
Providencia y Santa Catalina, y su finalidad es la definición del nuevo mecanismo de participación de 17
estas comunidades, a través de un proyecto de ley estatutaria que presentará en la próxima legislatura. 18

A partir de esto, el Gobierno Nacional expidió el Decreto 2163 del 19 de octubre de 2012, por el cual se 19
conforma y reglamenta la Comisión Consultiva de Alto Nivel de Comunidades Negras, Raizales y 20
Palenqueras y se dictan otras disposiciones. 21

Posteriormente, considerando la acción de tutela interpuesta por el señor Moisés Pérez Casseres contra 22
el Ministerio del Interior, la H. Corte Constitucional, mediante el Auto del 4 de diciembre de 2012 23
(Expediente T-3482903), ordenó al Ministerio del Interior suspender de manera provisional la aplicación 24
de la Resolución No 0121 del 30 de enero 2012, de todos los procesos consultivos, medidas y 25
diligencias que está adelantando a su amparo y de los actos administrativos que se hayan proferido en 26
desarrollo de la misma – concretamente, el Decreto 2163 de 2012 – hasta tanto no se notifique la 27
sentencia que habrá de dictarse en el asunto de la referencia. 28

Adicionalmente, ante la demanda interpuesta por el señor Hoovert Eladio CarabaliPlayonero, 29
representante legal del Consejo Comunitario de las Comunidades Negras de la Plata Bahía Málaga21, 30
mediante la Sentencia T 823 del 17 de diciembre de 2012 la H. Corte Constitucional determina inaplicar 31
por inconstitucional, la Resolución No. 0121 del 30 de enero de 2012. En consecuencia, se ordenará al 32
Ministerio del Interior que expida nuevas directrices para llevar a cabo las elecciones de los 33
representantes de las comunidades negras ante las comisiones consultivas de Alto Nivel y 34
departamentales, en un término no superior a seis (6) meses, de conformidad con lo expuesto en la 35
parte motiva de esta providencia, en particular, teniendo en cuenta un enfoque diferencial de esta 36
población. Al cabo de dicho término, deberá enviar un informe al juez de primera instancia, de las 37
actividades desplegadas. También deberá enviar copia del informe a la Defensoría del Pueblo y a la 38
Procuraduría General de la Nación. 39

Esta circunstancia ha generado una situación en la que se cancela o anula el tipo de interlocución oficial 40
del gobierno con las comunidades negras de Colombia y, obliga a este último a definir al respecto antes 41
del 17 de abril del 2013. Se ha definido que las comunidades afrocolombianas realicen una Asamblea 42
Nacional en agosto del 2013. 43

nacional. Esto se dio en respuesta a una demanda que obedeció a quejas y pronunciamientos de varios consejos comunitarios
que manifestaron no sentirse representados por los miembros de la Comisión Consultiva de Alto Nivel y reclaman una
participación directa.
21El representante legal del Consejo Comunitario de las Comunidades Negras de la Plata Bahía Málaga, demandó ante el juez de
tutela la protección de su derecho fundamental a la participación, presuntamente vulnerado por la Gobernación del Valle del
Cauca ante la negativa de convocar a sesión pública a los consejos comunitarios de este departamento con el fin de que las
comunidades negras elijan a sus representantes ante las comisiones consultivas departamentales y de alto nivel.

33

La población campesina y colono-campesina. Actualmente la población rural en Colombia, 1
conformada por indígenas, afrocolombianos y campesinos mestizos, se calcula según el Censo del 2
2005 (DANE), en un 25,7% del total de la población, es decir más de 11 millones de personas, de las 3
cuales, descontando la población afro e indígena, el 11% corresponde a población campesina mestiza. 4
Incluyendo pequeños productores agropecuarios de los Andes, grandes terratenientes, pescadores y 5
agricultores del Caribe, campesinos sin tierra, y colonos campesinos que presionan la frontera 6
agropecuaria en busca de oportunidades de subsistencia en zonas selváticas de la Amazonia, el sur de 7
Bolívar, la Sierra Nevada y las serranías de Catatumbo, Perijá y La Macarena. 8

La pobreza en Colombia se ha concentrado en las áreas rurales, donde vive el 64,3% de la población 9
pobre. Al mismo tiempo, la población campesina sigue siendo responsable de producir el 70% de los 10
alimentos básicos. 11

La Política de Desarrollo Rural busca detener el crecimiento de la frontera agrícola, lograr una mejor 12
gestión del territorio y procurar un uso más eficiente de la tierra productiva disponible, eliminar los 13
incentivos al crecimiento de la frontera agrícola, eliminando los programas de colonización, cambiando 14
la modalidad de titulación de baldíos por ocupación y creando mecanismos para una planificación 15
ordenada de usos del suelo y del agua para fines productivos 16

Los procesos organizativos de las comunidades campesinas y colono-campesinas, han pasado por 17
distintas fases, de cohesión y atomización a lo largo de la historia y el territorio nacional, y no cuentan 18
con un marco normativo de participación y consulta como ocurre en el caso de los pueblos indígenas y 19
comunidades negras. El núcleo de la organización campesina a nivel local generalmente lo constituyen 20
las Juntas de Acción Comunal a nivel veredal, que se articulan en asociaciones campesinas municipales 21
y/o departamentales. En algunas regiones, desde los años 90 el movimiento campesino se ha venido 22
estructurando a través de organizaciones regionales como la Asociación Campesina de Arauca, la 23
Asociación Campesina para la Agricultura Ecológica y el Comercio Justo en la Cuenca del Río Güéjar 24
AGROGUEJAR, ASCALG y ASCATRAGUA, la Asociación Campesina del Catatumbo, la Asociación 25
Campesina del Valle del río Cimitarra (ACVC)22 y las Asociaciones Campesinas de los Departamentos 26
del Caquetá, Putumayo, Guaviare y Meta. 27

Existen además alianzas entre organizaciones regionales y gremiales como Salvación Agropecuaria, 28
(unión de cafeteros, minifundistas, pequeños y medianos empresarios paneleros, cerealeros y 29
papicultores) en torno a la defensa de la producción nacional, con representación especialmente en el 30
antiguo Caldas, Antioquia, Tolima, Huila, occidente de Boyacá y sur de Santander. 31

El Consejo Nacional Campesino se fundó en 1999 y actualmente está conformado por dos sindicatos de 32
trabajadores del sector rural y organizaciones nacionales campesinas como Acción Campesina 33
Colombiana-ACC, Asociación Nacional de Usuarios Campesinos/ Unidad y Reconstrucción ANUC/UR, 34
Asociación Colombiana de Beneficiarios de la Reforma Agraria-ACBRA, Asociación Nacional de 35
Mujeres Campesinas, Negras e Indígenas-ANMUCIC, Coordinadora Nacional de Desplazados-CND, 36
Federación Nacional de Cooperativas Agropecuarias, Nacional Sindical Unitaria Agropecuaria-37
FENSUAGRO y la Federación Sindical de Trabajadores Agrarios de Colombia-FESTRACOL. 38

Por la cantidad y complejidad de organizaciones campesinas a nivel nacional, el RPP convocará 39
procesos organizativos campesinos departamentales y zonales, particularmente aquellos relacionados 40
con territorios que cuentan con coberturas boscosas importantes, procesos de conservación 41
comunitaria, procesos de deforestación activa y zonas de reserva campesina. También convocará 42
movimientos y alianzas campesinas y de la sociedad civil a nivel regional y nacional, que se generen en 43
torno al cambio climático, la seguridad alimentaria y la protección del agua y la biodiversidad. 44

Por último, es necesario considerar que el Gobierno Nacional recientemente adoptó dos leyes cruciales 45
para las comunidades rurales, en respuesta al conflicto interno que ha vivido el país en los últimos 60 46
años: Ley de Víctimas y Restitución de Tierras (Ley 1448 de 2011), que implicarán un proceso de 47
reforma agraria, titulación y restitución de tierras a población desplazada y víctimas del conflicto, y en 48

22 http://www.prensarural.org/spip/spip.php?article1289

34

últimas, un proceso de reordenamiento territorial. Así mismo expidió la Ley Orgánica de Ordenamiento 1
Territorial (Ley 1454 de 2011), aunque no desarrolla las Entidades Territoriales Indígenas, ni Afro, 2
quedando éstas sujetas a conformación vía reglamentación de la Ley. 3

1.b.1.2 Gobierno Nacional 4

Este grupo de actores incluye tanto el MADS (recientemente separado del Ministerio de Vivienda, 5
Ciudades y Territorio) con todas sus dependencias, Parques Nacionales Naturales de Colombia y los 6
institutos de investigación del SINA23, como a las diferentes entidades sectoriales del nivel nacional, 7
concretamente los ministerios y entidades adscritas de los sectores agrario, forestal, mineroenergético, 8
e infraestructura. 9

El Ministerio de Agricultura y Desarrollo Rural por su responsabilidad con las políticas agropecuaria y 10
forestal; el Ministerio de Minas y Energía, con las políticas minero-energéticas y la expedición de 11
permisos de exploración y títulos de concesión para explotación, y el de Transporte e Infraestructura. 12
Con todos ellos es necesario establecer una agenda conjunta de acciones sobrebosques y prioridades 13
de conservación nacional y regional. 14

También es de gran relevancia la participación en el R-PP del Ministerio de Interior, como coordinador 15
de la política pública para pueblos indígenas y la política para las comunidades negras/ 16
afrocolombianas, así como el Programa Presidencial para comunidades Negras, Raizales y 17
Palenqueras, y el Programa Presidencial para Pueblos Indígenas, desde donde se liderará el proceso 18
de reglamentación de consulta previa y consentimiento libre, previo e informado. 19

El DNP, como brazo técnico del Gobierno Nacional para la formulación y seguimiento del Plan Nacional 20
de Desarrollo, los recursos de inversión y las políticas públicas de todos los sectores, así como la 21
Agencia Presidencial de Cooperación Internacional de Colombia, que orienta su labor a liderar la 22
agenda de cooperación internacional del país, y el Departamento para la Prosperidad Social, el cual 23
encabeza la agenda de Inclusión Social y Reconciliación, también son entidades del nivel nacional, que 24
por sus funciones y competencias deben ser parte del proceso de preparación para REDD+. 25

1.b.1.3 Gobierno Regional y Local 26

En el nivel regional y local se toman las decisiones de ordenamiento territorial y se ejecutan las políticas 27
públicas. Las CAR y la UAESPNN, como autoridades ambientales dentro de su respectiva jurisdicción, 28
juegan un papel central en los procesos de ordenamiento ambiental del territorio y la consolidación de 29
áreas protegidas. Frente a REDD+ debe definirse su rol específico, que puede ir desde la gestión, 30
cofinanciación y ejecución de proyectos, hasta el acompañamiento técnico y político a procesos locales. 31
Como autoridades ambientales les corresponde la administración de las áreas boscosas, incluyendo las 32
áreas de bosques naturales de dominio público y las áreas tituladas a grupos étnicos. 33

Las alcaldías y las gobernaciones, como autoridades territoriales, son entidades fundamentales para 34
REDD+ por sus competencias en el ordenamiento territorial, en especial las secretarías de gobierno, 35
agricultura, medio ambiente y planeación. 36

Colombia tiene 1.099 municipios, 32 departamentos y 20 corregimientos departamentales en cinco 37
regiones diferenciadas por sus características sociales, ambientales y culturales: Andes, Caribe e 38
insular, Orinoquia, Amazonia y Pacífico. 39

23El SINA fue establecido, en la ley 99 de 1993, para el manejo ambiental del país como principio general de la política ambiental
colombiana. El SINA es el conjunto de orientaciones, normas, actividades, recursos, programas e instituciones que permiten la
puesta en marcha de los principios generales ambientales contenidos en esta. Está integrado por los siguientes componentes, los
cuales y su interrelación definen los mecanismos de actuación del Estado y la sociedad civil: 1. Los principios y orientaciones
generales contenidos en la Constitución Nacional, en esta Ley y en la normatividad ambiental que la desarrolle. 2. La normatividad
específica actual que no se derogue por esta Ley y la que se desarrolle en virtud de la ley. 3. Las entidades del Estado
responsables de la política y de la acción ambiental, señaladas en la ley. 4. Las organizaciones comunitarias y no
gubernamentales relacionadas con la problemática ambiental. 5. Las fuentes y recursos económicos para el manejo y la
recuperación del medio ambiente. 6. Las entidades públicas, privadas o mixtas que realizan actividades de producción de
información, investigación científica y desarrollo tecnológico en el campo ambiental.

35

Así mismo existen otras figuras de administración y gobiernos locales, para el caso de los territorios 1
indígenas existen las AATIS, las capitanías indígenas y los cabildos; para el caso de las comunidades 2
negras existen los consejos comunitarios. Todas estas formas de gobierno local deben articularse al 3
diseño, implementación y evaluación de los proyectos REDD. 4

1.b.1.4 Sector Privado 5

Empresas, gremios y redes del sector privado juegan un rol importante en tanto pueden ser motores de 6
deforestación o aliados para la conservación. Como motores de deforestación, es necesario concertar la 7
ubicación de sus actividades en el territorio, siendo potenciales beneficiarios de proyectos, financiadores 8
o colaboradores de iniciativas REDD+. 9

El Consejo Empresarial Colombiano para el Desarrollo Sostenible – CECODES – es el capítulo 10
colombiano del Consejo Empresarial Mundial para el Desarrollo Sostenible, que reúne a 200 compañías 11
líderes en el mundo, unidas por el compromiso con el desarrollo sostenible a través de los pilares de 12
crecimiento económico, balance ecológico y progreso social. Sus afiliados provienen de más de 35 13
países y de sectores industriales. En Colombia reúne a la mayoría de las empresas más grandes del 14
país. 15

Por otra parte, se cuenta con la Red Pacto Global, que es una iniciativa voluntaria, en la cual las 16
empresas se comprometen a alinear sus estrategias y operaciones con diez principios universalmente 17
aceptados en cuatro áreas temáticas: derechos humanos, estándares laborales, medio ambiente y anti-18
corrupción. 19

El Pacto es un marco de acción encaminado a la construcción de la legitimación social de los negocios y 20
los mercados, a través de compromisos de responsabilidad social y ambiental, priorizando los temas de 21
adaptación y mitigación del cambio climático dentro de su agenda. 22

1.b.1.5 Sociedad Civil 23

Incluye el conjunto de organizaciones e instituciones cívicas que fungen como mediadores entre los 24
individuos y el Estado, organizaciones no gubernamentales nacionales e internacionales, redes, 25
asociaciones y universidades. 26

Dependiendo del alcance y de los intereses particulares de las organizaciones, su papel frente a REDD+ 27
puede ir desde brindar apoyo técnico, hasta realizar veeduría y control social. En el nivel local, como en 28
el caso de los consejos comunitarios de comunidades negras y las redes de reserva de la sociedad civil, 29
son potenciales beneficiarios. 30

Existen organizaciones de tercer nivel, redes y procesos cuyos participación y aportes son 31
fundamentales por sus intereses y experiencia en conservación y desarrollo sostenible, como son 32
Ecofondo con 102 organizaciones asociadas; el Foro Nacional Ambiental, que tiene una gran capacidad 33
de convocatoria y movilización en torno a temas ambientales; la Red de Desarrollo Sostenible, que 34
articula proceso y sirve como plataforma de intercambio de experiencias; la Red Colombiana de 35
Formación Ambiental que lidera procesos de formación y conciencia pública tanto en la educación 36
formal, como informal y no formal. 37

Además, existen redes y procesos directamente relacionados con cambio climático y REDD+ como son: 38
i) La Mesa REDD+ (ONGs y Fondos Ambientales), que constituye un escenario de articulación de 39
procesos y fortalecimiento de capacidades para REDD+, liderado por las organizaciones de la sociedad 40
civil que la conforman24; ii) la Plataforma Climática Latinoamericana, conformada como un espacio 41
abierto a las organizaciones privadas y de la sociedad civil, de Latinoamérica y el Caribe, que 42
compartan principios y tengan el compromiso de colaborar en la formación de opinión pública, en la 43
promoción de acuerdos multisectoriales, y en la incidencia en la toma de decisiones que prioricen el 44
cambio climático, sus efectos, desafíos y oportunidades; y iii) el programa de rendición de cuentas para 45

24 Hacen parte de la Mesa REDD Conservación Internacional, TheNatureConservancy, Patrimonio Natural, Ecoversa, Fundación
Natura, Fondo Acción, Amazon ConservationTeam, WCS y Avina.

36

la Amazonia Colombiana “Amazonas 2030”, que contribuye a formar opinión y conciencia sobre la 1
importancia de la Amazonia frente al cambio climático, sistematizando y analizando información sobre el 2
estado de la calidad de vida de los habitantes y la salud de los ecosistemas en la región, y aplicando 3
encuestas de opinión a nivel nacional. 4

1.b.1.6 Cooperantes 5

Las agencias de cooperación bilateral, agencias multilaterales, ONG y fundaciones internacionales son 6
muy importantes para el proceso de preparación de REDD+ en el país como canales para la 7
consecución y gestión de recursos, asistencia técnica y apoyo al gobierno nacional en los procesos 8
relativos a la preparación y las actividades demostrativas REDD+25. 9

Con el fin de coordinar los esfuerzos de los diferentes cooperantes internacionales y alinear sus 10
acciones con los lineamientos determinados por el gobierno nacional en este documento, y los futuros 11
determinados por la Estrategia REDD+, la Oficina de Asuntos Internacionales del MADS y APC-12
Colombia establecerán una plataforma de coordinación de cooperantes REDD+, la cual se reunirá 13
periódicamente. 14

1.b.1.7 Academia e Institutos de investigación 15

Dentro de este grupo de actores se encuentran los institutos de investigación vinculados al MADS, 16
quienes tienen como objetivo la realización, promoción y coordinación de investigaciones que 17
contribuyan al conocimiento, conservación y uso sostenible de los recursos naturales para la 18
formulación de políticas, toma de decisiones y el mejoramiento de las condiciones de vida de las 19
comunidades. 20

También hacen parte de este grupo las Universidades y sus Institutos adscritos quienes aportarán en la 21
consolidación de la base de conocimiento científico que apoye la formulación e implementación de la 22
ENREDD+ y participarán de forma permanente durante su construcción y seguimiento. 23

1.b.1.8 Mujeres 24

Según los datos del censo de 2005, los 10,5 millones de habitantes de las zonas rurales en Colombia 25
representan el 25% de la población del país, del cual el 52,5% son hombres y el 47,5% mujeres (DANE, 26
2005). El desplazamiento de las poblaciones rurales hacia los polos urbanos ha venido acompañado de 27
un proceso de feminización de la jefatura de los hogares, tanto rurales como urbanos. En el campo, la 28
vulnerabilidad de las familias con jefatura femenina es mayor que la de aquellas con jefatura masculina, 29
e incluso es superior a las del área urbana26. 30

Según lo indicado por el PNUD (2011), las mujeres rurales representan la mitad de los pobladores del 31
sector rural, y en esa proporción participan en el desplazamiento forzado; registran serias dificultades 32
para acceder a la tierra y recursos financieros, y sus ingresos y posibilidades de obtener un empleo 33
digno están por debajo de lo que se ofrece y obtienen los hombres. Son un núcleo social significativo 34
que exige políticas diferenciadas para enfrentar la triple discriminación de que son objeto. 35

Cuando se quiere hacer referencia al rol de las mujeres en la gestión en bosques, es muy limitada la 36
información para el caso de Colombia. Esta misma situación se presenta en el contexto internacional. Al 37
respecto Carol Colfer (CIFOR, 2012), indica que a pesar de los años de investigación, muchos de los 38
problemas identificados en las décadas de 1970 y 1980 aún persisten: la invisibilidad del trabajo de las 39
mujeres relacionado con los bosques para los formuladores de políticas, su personal de apoyo e incluso 40
investigadores; la falta de atención a lo largo de la cadena de valor de los productos del bosque que las 41
mujeres utilizan; la falta de voz femenina en la formulación de políticas, así como en la toma de 42

25 A marzo de 2013, Colombia está recibiendo recursos para la preparación y actividades demostrativas REDD+ por parte de
USAID, GIZ, Unión Europea, Embajada de los Países Bajos, Fondo para el Medio Ambiente Mundial, Banco Mundial, Programa
ONU-REDD, Fundación Gordon y Betty Moore, WWF.
26 Programa de las Naciones Unidas para el Desarrollo – PNUD. Colección Cuadernos INHD 2011 Mujeres rurales Gestoras de
esperanza. Noviembre de 2011 Bogotá, Colombia.

37

decisiones a nivel del hogar relacionada con los bosques; y las consecuencias sobre las mujeres, tanto 1
desapercibidas como adversas de programas forestales bien intencionados. 2

Además del rol de las mujeres en los bosques, no se ha reconocido las importantes contribuciones. Al 3
respecto CIFOR (201327), menciona los siguientes aspectos: 4

 Las mujeres tienen menos acceso que los hombres a las instituciones que regulan el uso y manejo 5
de los bosques. Sin embargo, se ha comprobado que aumentar la participación femenina en los 6
comités de decisión de las instituciones forestales comunitarias ha mejorado la gobernanza forestal 7
y la sostenibilidad de los recursos (Agarwal 2009, 2010). 8

 Cuando hay mujeres en grupos de usuarios de bosques comunitarios, y en posiciones de toma de 9
decisiones en esos grupos, se obtienen mejores resultados (Acharya y Gentle, 2006). 10

 Investigaciones recientes subrayan que ignorar las diferencias entre las estrategias de adaptación al 11
cambio climático de hombres y mujeres lleva a predicciones inciertas sobre el cambio climático y 12
reduce la eficacia de las respuestas (Nelson et al., 2002; Sheaet al., 2005; Djoudi y Brockhaus, 13
2011; Peach Brown, 2011). 14

 Ignorar las diferencias de género puede acarrear una evaluación incorrecta de los costos y 15
beneficios así como del impacto de las políticas en las comunidades forestales. Esto resulta más 16
obvio en los estudios sobre el cambio climático. 17

 Según el Banco Mundial, las mujeres de las comunidades forestales obtienen el 50% de sus 18
ingresos de los bosques, mientras que los hombre solo obtienen una tercera parte de ellos (Banco 19
Mundial et al., 2009). 20

1.b.2 Contexto y procesos regionales relevantes 21

El Plan Nacional de Desarrollo 2010-2014 (DNP, 2010)28, establece el enfoque de desarrollo regional. 22
Colombia se caracteriza por ser un país heterogéneo en su geografía, con diferentes niveles de 23
desarrollo regional y condiciones culturales y sociales diversas. Así mismo, presenta brechas en el 24
desarrollo de sus territorios, las cuales son un reflejo, entre otros aspectos, de las trampas de la 25
pobreza, de la complejidad de las relaciones territoriales y de condicionamientos históricos 26
estructurales. En este sentido, uno de los mayores desafíos para alcanzar la prosperidad democrática, 27
es lograr niveles de crecimiento y desarrollo socioeconómico, sostenible y convergente, reconociendo y 28
aprovechando las diferentes capacidades económicas, sociales, institucionales e iniciativas de 29
desarrollo regional. 30

Con el fin de definir e implementar planes regionales diferenciados de política que permitan la 31
consolidación de las zonas de mayor desarrollo, e impulsar el crecimiento acelerado de las regiones 32
rezagadas, a partir de la movilización de sus capacidades endógenas, se plantea la necesidad de definir 33
programas que se adapten a las potencialidades y los requerimientos de cada región. 34

Un Plan Nacional de Desarrollo – PND con enfoque regional parte de reconocer las diferencias 35
regionales como marco de referencia para formular políticas públicas y programas acordes con las 36
características y capacidades de cada región, teniendo en cuenta las particularidades de sus diversos 37
grupos poblacionales29. 38

27Manfre, C. y Rubin, D. 2013 Integración del género en la investigación forestal: Una guía para los investigadores y
administradores de los programas de CIFOR. CIFOR, Bogor, Indonesia.
28Departamento Nacional de Planeación. Bases del Plan Nacional de Desarrollo 2010-2014. Prosperidad para Todos. 591 p.
Bogotá D.C.
29En Colombia existen zonas con población étnica significativa, algunas de ellas con predominancia en la titularidad colectiva del
territorio que habitan. Así mismo, existen particularidades poblacionales en las áreas rurales y urbanas así como especificidades
de éstas en las diferentes regiones.

38

El enfoque regional busca reducir los desequilibrios sociales, mejorando la calidad de vida de la 1
población, y movilizar las capacidades de desarrollo endógeno, aprovechando los efectos de vecindad y 2
sus externalidades positivas para alcanzar mayor crecimiento y competitividad regional. Para ello se 3
requiere definir incentivos en materia de localización de actividades productivas y de asignación de 4
inversiones y recursos, y aprovechar de manera sostenible los recursos naturales. 5

Tomado estos principios fueron definidas seis zonas homogéneas identificadas (Figura 1b-2), que son 6
en general similares en su interior y heterogéneas entre ellas, presentando diferentes dinámicas de 7
articulación interregional (DNP 2010). 8

 9

Figura 1b-2. Zonas homogéneas en sus condiciones de desarrollo endógeno 10

De acuerdo con la Tabla, las brechas socioeconómicas entre zonas son altas y, además, evidentes 11
entre cabeceras municipales y resto del territorio. Los indicadores de población, ingreso, pobreza, 12
capacidades institucionales y de desarrollo endógeno así lo confirman (DNP, 2010). 13

14

39

Tabla 1b-1. Colombia. Indicadores clave por zona 1

Indicadores Clave

1
.

C
e

n
tr

a
l

2
.

C
a

ri
b

e
 e

 i
n

s
u

la
r

3
.

N
o

ro
ri

e
n

ta
l

4
.

S
u

r

5
.

A
m

a
z
o

ri
n

o
q

u
ia

6
.

P
a

c
íf

ic
o

P
a

ís

1. Número de municipios 603 210 81 135 22 51 1102

2. Población*/

Total

Millones 27,2 10,3 2,0 3,5 0,5 1,4 44,9

% de crecimiento anual, 2005-2020 1,0 1,4 1,1 1,1 1,5 1,6 1,1

Densidad (Hab/km2) 132 68 9 49 2 16 47

% de población perteneciente a grupos étnicos 1/ 6,5 23,2 4,3 20,4 19,9 79,5 13,6

Cabecera

% participación en el total 82 72 72 46 43 54 75

Millones 22,4 7,5 1,4 1,6 0,2 0,8 33,9

% de crecimiento anual, 2005-2020 1,2 1,7 1,4 1,6 2,2 2,0 1,4

Resto

% participación en el total 18 28 28 54 57 46 25

Millones 4,8 2,9 0,6 1,9 0,3 0,7 11,0

% de crecimiento anual, 2005-2020 -0,04 0,8 0,1 0,6 1,1 1,1 0,4

3. Ingreso**/

PIB (billones de pesos) 2009 367,3 77,7 29,6 20,0 2,1 8,0 504,7

PIB per cápita (millones de pesos) 2009 13,5 7,5 15,0 5,7 4,4 5,6 11,2

% de crecimiento real anual del PIB per cápita, 2000-2009 4,2 4,6 2,5 3,8 -5,0 11,6 4,1

4. Pobreza y desigualdad

% de personas con NBI, total 17,2 46,1 37,2 41,4 63,0 62,5 27,8

% de personas con NBI, cabecera 12,6 35,8 26,3 22,6 49,9 54,7 19,7

% de personas con NBI, resto 38,6 72,3 63,7 57,8 77,0 71,5 53,5

% de personas en miseria según NBI, total 4,5 23,2 17,7 17,0 42,6 28,6 10,6

% de personas en miseria según NBI, cabecera 2,4 14,9 9,1 6,1 28,0 19,0 5,9

% de personas en miseria según NBI, resto 14,0 44,0 39,1 26,5 56,5 39,9 25,7

Coeficiente GINI, según PIB per cápita 0,4335 0,5344 0,6420 0,4184 0,4859 0,4271 0,5155

5. Capital humano

% de alfabetismo en adultos 92,2 82,6 86,3 87,9 78,7 76,4 89,1

% de cobertura bruta educación primaria 82,1 97,6 95,2 94,4 102,3 122,1 89,8

% de cobertura bruta educación secundaria 70,0 71,4 69,5 65,3 46,7 56,7 69,1

Inversión pública municipal per cápita (miles de pesos) 2/ 669 609 731 487 490 601 640

6. Índice de capacidades institucionales 3/ 66,4 42,6 60,2 56,3 44,9 45,6 58,8

7. Índice de capacidades de Desarrollo Endógeno 4/ 27,3 20,5 23,5 24,2 18,8 17,0 24,7

FUENTE: Cálculos GAFTD-DDTS-DNP, con base en variables censales DANE y ejecuciones presupuestales municipales 2
**/ Estimación DDTS-DNP con base en la recaudación tributaria municipal 3
*/ Población 2009, proyecciones DANE con base en CENSO 2005 4
1/ Afrocolombianos, raizales, palenqueros, indígenas, gitanos 5
2/ Incluye formación bruta de capital fijo más inversión social, según estatuto presupuestal colombiano 6
3/ Índice de desempeño integral calculado para municipios, 2008 7
4/ Índice sintético municipal que recoge 13 variables de capacidades de desarrollo endógeno, agrupadas en 3 factores: de 8
condiciones sociales, de densidad poblacional y financiera y crecimiento. 9

Acorde con la perspectiva de desarrollo regional, Colombia definió el enfoque subnacional para REDD+, 10
durante el proceso de preparación se propone para la segunda fase, avanzar en la construcción 11
participativa de planes regionales, atendiendo a las particularidades y diversidad de contextos que 12
existen en las distintas regiones del país, para al final consolidar una estrategia nacional. Un reto para 13

40

alcanzar este propósito, será consolidar planes regionales que recojan y armonicen las distintas visiones 1
de región que han surgido en diferentes momentos y procesos institucionales. 2

Los elementos de contexto y procesos claves se tendrán en cuenta durante la preparación para REDD+ 3
en cada región, dando cuenta de los antecedentes, avances, escenarios y esfuerzos previos, que han 4
apuntado a consolidar instrumentos de política pública para la gestión sostenible de los bosques y del 5
territorio. En 1c se indican las instancias y mecanismos para el proceso de participación y consulta para 6
cada región y a nivel nacional. 7

Los procesos en torno a los Sistemas Regionales de Áreas Protegidas-SIRAP30, serán clave durante la 8
formulación de los planes regionales REDD+, por tratarse de procesos participativos donde se vienen 9
concertando las prioridades de conservación a nivel regional, a través de diversas estrategias de 10
participación y concertación. Estos procesos subregionales, serán claves para priorizar y focalizar 11
acciones durante el R-PP. 12

Las reservas Forestales de Ley 2ª fueron declaradas para el desarrollo de la economía forestal, la 13
conservación de las aguas, los suelos y la fauna silvestre mediante la Ley 2 de 1959. Comprende 7 14
zonas de reservas, que abarcan 51.376.621 hectáreas, localizadas a lo largo y ancho de Colombia. 15
Estas áreas por su naturaleza son de utilidad pública e interés social y se han constituido por años en el 16
principal elemento integrador del patrimonio ecológico y ambiental de la nación, pues el usopermitidodel 17
sueloes de vocación forestal ycualquier actividad que cambie el uso de suelodebe solicitar una 18
autorización del Ministerio de Ambiente y Desarrollos Sostenible. 19

De esta manera, el enfoque sub-nacional para REDD+, comprende las regiones de la Amazonia, 20
Orinoquia, Pacífico, Caribe y Andes (Ver Anexo 1b(2)31. Caracterización general de las regiones) 21

1.b.3 Actividades de información y diálogo temprano 22

Las actividades de información y diálogo temprano sobre cambio climático y REDD+, se vienen 23
realizando desde junio de 2010, con la participación y apoyo de distintas organizaciones indígenas, 24
afrocolombianas, ONG nacionales e internacionales, entidades del Estado y sectores, con un enfoque 25
regional y diferenciado por actores relevantes. Han estado orientadas principalmente a difundir 26
información y fortalecer capacidades de organizaciones regionales y comunidades de base, indígenas, 27
negras y campesinas, y a coordinar acciones con instituciones públicas y privadas, tanto ambientales 28
como de otros sectores, con el fin de crear las condiciones sociales, institucionales y comunitarias, para 29
construir de manera participativa la propuesta de preparación para REDD+. Dado que se han priorizado 30
las comunidades indígenas y negras del Pacífico y la Amazonia, desde el mes de octubre de 2013 se 31
intensificarán las actividades de información con población y organizaciones colono-campesinas 32
identificadas. 33

Por poseer las áreas con mayor extensión de bosque en Colombia, se priorizaron la Amazonia y el 34
Pacífico. Se ha brindado información sobre los conceptos fundamentales en torno al cambio climático, 35
servicios ambientales y REDD+, y sobre el proceso de preparación (R-PP), en más de 37 eventos 36
diferentes, entre talleres, reuniones institucionales, cursos, seminarios y foros donde han participado 37
gran diversidad de actores tanto del nivel nacional, como regional y local. De esta forma, además de 38
brindar información básica, como parte del diálogo temprano se han recogido insumos para el R-PP, 39
identificando preocupaciones, necesidades, intereses y oportunidades con los distintos actores. 40

Si bien se han dado importantes avances, durante la formulación de la propuesta de preparación de la 41
ENREDD+, que comprendió el periodo 2010-2011, durante el 2012 se continuaron adelantando 42
acciones de información a grupos de interés como es el caso de indígenas, afrocolombianos y 43

30 Los SIRAP, son subsistemas que tienen un conjunto de áreas protegidas, actores sociales, estrategias e instrumentos de
gestión regionales, que se articulan y congregan para contribuir como un todo a la conformación del sistema nacional de áreas
protegidas SINAP. A su vez contienen otros subsistemas de áreas protegidas como son: Los SIDAPS. Sistemas Departamentales
de Áreas Protegidas y los SILAPs Sistemas Locales de Áreas Protegidas.
31http://www.minambiente.gov.co/contenido/contenido.aspx?catID=1262&conID=8647&pagID=10695

http://www.minambiente.gov.co/contenido/contenido.aspx?catID=1262&conID=8647&pagID=10695

41

campesinos. De esta forma se ha buscado ampliar la cobertura de información a nivel nacional, y 1
profundizar el diálogo en las regiones de la Amazonia y el Pacífico. También se han involucrado otros 2
escenarios fundamentales como las instancias nacionales de concertación, las universidades, las redes 3
de reservas de la sociedad civil, la red de formación ambiental, las asociaciones campesinas, mineras, 4
ganaderas y madereras en las distintas regiones. 5

Para el R-PP es fundamental el trabajo articulado con las estructuras de representación y de gobierno 6
en los diferentes niveles, porque permite su articulación con las agendas de política pública que se 7
adelantan entre las organizaciones y el gobierno nacional. Es por esto que se mantendrá el trabajo para 8
convocar las instancias nacionales de concertación con pueblos indígenas32y comunidades negras33, a 9
fin de articular y consolidar la ruta que se ha venido construyendo con la participación directa de 10
organizaciones zonales y regionales. 11

Hasta ahora el trabajo con las organizaciones nacionales ha sido un poco limitado tanto por cuestiones 12
de agenda, por la consulta del Plan Nacional de Desarrollo y la Agenda Legislativa, como por posturas 13
políticas contrarias al interior de las organizaciones. Por ejemplo la Organización Nacional Indígena de 14
Colombia (ONIC) se adhirió a la posición de la Coordinadora Andina de Organizaciones Indígenas CAOI 15
que se ha declarado en contra del mecanismo porque consideran que REDD+ podría afectar derechos 16
territoriales y la autonomía de los pueblos en el uso y manejo de sus bosques, sin embargo en el 17
proceso de consulta previa del Plan Nacional de Desarrollo 2011-2014, se acordó con las cuatro 18
organizaciones nacionales, fortalecer capacidades en torno a este mecanismo y garantizar que las 19
comunidades puedan verse beneficiadas. Para el caso de la ONIC, el MADS está atento a recibir 20
indicaciones de la manera en que se adelantaría el proceso de información y capacitación con sus 21
organizaciones. 22

Lo preocupante de este escenario, es que mientras algunas organizaciones nacionales adoptan 23
posiciones en contra de REDD+, en el nivel local hay comunidades que ya han adquirido compromisos 24
con empresas y organizaciones para el mercado de carbono, sin haber sido previamente informados de 25
las implicaciones de este tipo de proyectos, lo que sin duda plantea la necesidad de un trabajo conjunto 26
y preventivo, más allá de las posturas políticas sobre los mecanismos en discusión. 27

Para esto se buscará el continuar propiciando la definición de un plan de cómo afianzar el desarrollo de 28
acciones de sensibilización y divulgación de procesos REDD+, así como la definición de mecanismos 29
para apropiar la importancia de la participación de las organizaciones indígenas en la formación de la 30
ENREDD+. 31

Por esta razón, el MADS se ha propuesto enfrentar este fenómeno, a través de una serie de medidas 32
que son planteadas en detalle en la Sección 2c. Marco de Implementación de las Opciones de 33
Estrategia REDD+. 34

1.b.3.1 Avances del proceso de información y diálogo temprano con pueblos indígenas 35

de la Amazonia (Ver Anexo 1b(3)) 36

Debido a la gran importancia de la Amazonia frente a REDD+34 y a que existían compromisos previos 37
del Gobierno Nacional con la Mesa Regional Amazónica35, el proceso de información inició con los 38

32 De acuerdo al Decreto 1397 de 1996, que crea la Mesa Nacional de Territorios y la Mesa Permanente de Concertación con
Pueblos y Organizaciones Indígenas de Colombia, se reconocen cuatro organizaciones nacionales: la Organización Nacional
Indígena de Colombia-ONIC, la Organización de los Pueblos Indígenas de la Amazonia Colombia OPIAC, la Asociación de
Autoridades Indígenas de Colombia AICO, y la Confederación Indígena Tayrona CIT, sin embargo, tanto AICO como la CIT se
encuentran a su vez adscritas a la ONIC, razón por la cual todo el proceso se coordina a través de esta organización.
33 La Ley 70 crea los consejos comunitarios como autoridad e instancia de representación local y la Consultiva de Alto Nivel de
Comunidades Negras como instancia de representación nacional para el seguimiento y articulación con procesos nacionales. Al
interior de la Consultiva, se creó la Subcomisión de Territorio y Medio Ambiente, que incluye temas forestales y mineros dentro de
sus funciones.
34 Por contener cerca del 65% de los bosques naturales de Colombia y ocupar aproximadamente el 42% del territorio nacional.
35 La Mesa Regional Amazónica fue creada a través del Decreto 3012 de 2005 como espacio de concertación de políticas públicas
para los pueblos indígenas de la Amazonia colombiana.

42

pueblos indígenas de esta región, contando con el apoyo y la participación activa de la Organización de 1
Pueblos Indígenas de la Amazonia Colombiana-OPIAC, la Coordinadora de Organizaciones Indígenas 2
de la Cuenca Amazónica-COICA y algunas de las ONG que hacen parte de la mesa REDD+. 3

Como ya se mencionó, los talleres realizados con organizaciones y comunidades indígenas no han 4
constituido consulta previa tal como se concibe en la legislación colombiana, sino espacios de 5
información, reflexión y construcción colectiva, que han sido una oportunidad para que las comunidades 6
se informen sobre lo que está ocurriendo en torno al tema de cambio climático y conozcan los riesgos y 7
oportunidades relacionados con REDD+, y para que las instituciones se acerquen a las comunidades y 8
generen mecanismos de participación apropiados a los contextos. 9

Desde junio de 2010 y hasta mayo de 2011, se realizaron 9 talleres sobre cambio climático y REDD+, 10
con autoridades y líderes de los departamentos de Guainía, Guaviare, Caquetá, Putumayo, Amazonas y 11
Vaupés. En total se contó con la participación de más de 500 personas, representantes de 108 12
organizaciones, de las cuales, 100 son organizaciones indígenas del nivel local, zonal y regional, una 13
del nivel nacional y una internacional, 3 ONG y 3 organismos gubernamentales. 14

Como parte del proceso de fortalecimiento de capacidades que se adelanta de manera conjunta con 15
algunas organizaciones de la Mesa REDD+, Amazon ConservationTeam –ACT– financió y coordinó un 16
curso sobre Cambio Climático y Pago por Servicios Ambientales, en Florencia, Caquetá, entre el 10 y el 17
13 de mayo de 2011, donde participaron 28 personas, entre representantes de asociaciones indígenas 18
del departamento del Caquetá, autoridades ambientales regionales y ONG. El curso liderado por ACT, 19
contó con el apoyo de WWF, Patrimonio Natural, el Fondo Acción y el equipo del R-PP. 20

Aun cuando se ha podido llegar a un gran número de líderes y autoridades de la región gracias al 21
trabajo en alianzas estratégicas, todavía existen asociaciones de autoridades tradicionales (AATIs) de la 22
Amazonia, que deben ser involucradas en las actividades de información, como son algunas de las 23
AATIs del departamento del Amazonas, el Vaupés y el piedemonte Amazónico (Alto y Medio 24
Putumayo). Ver Anexo 1b(1)36AATIs por involucrar en actividades de información. 25

Por otra parte, en el escenario de la Mesa Regional Amazónica –MRA- del 16 al 18 abril de 2012 se 26
acordó crear una mesa ambiental y REDD+ indígena con la intención de contar con una instancia de 27
concertación y coordinación conjunta para la formulación e implementación de lineamientos de 28
planificación y gestión ambiental de los distintos temas que tienen que ver con el sector en territorios 29
indígenas de la Amazonia. En consecuencia, en mayo de 2012 se conformó la Mesa Indígena 30
Amazónica Ambiental y de Cambio Climático –MIAACC- como una instancia de concertación y 31
coordinación intercultural, que busca trabajar de manera conjunta en fortalecer la gestión ambiental, las 32
estrategias propias de conservación y desarrollo sostenible, y la resolución conjunta de conflictos socio-33
ambientales en el territorio-región Amazónica. 34

En la MIAACC participan los delegados indígenas de los seis departamentos de la región, el MADS y la 35
Organización de Pueblos Indígenas de la Amazonía Colombiana (OPIAC), como líderes de la MIAACC. 36
Así mismo, cuenta con la participación del Ministerio del Interior, Procuraduría General y Defensoría del 37
Pueblo, como garantes de la protección de los derechos de los pueblos indígenas; Parques Nacionales 38
Naturales (Dirección Territorial Amazonia), Corporación para el Desarrollo Sostenible del Norte y el 39
Oriente Amazónico (CDA) y Corpoamazonia, y el Fondo Patrimonio Natural y WWF. 40

Desde su conformación, la MIAACC se ha reunido 7 veces para definir las acciones prioritarias de un 41
plan de trabajo conjunto que permitan construir una agenda ambiental en la Amazonía. En relación con 42
la preparación para REDD+, se lograron los siguientes resultados: identificación de acciones prioritarias 43
en materia de comunicaciones, plan de trabajo para el SESA con pueblos indígenas, revisión del R-PP, 44
discusión de mecanismos de alerta sobre los posibles riesgos y las precauciones a tomar frente a los 45
proyectos REDD+. 46

36http://www.minambiente.gov.co/contenido/contenido.aspx?catID=1262&conID=8647&pagID=10695

43

1.b.3.2 Avances en el proceso de información y diálogo temprano con comunidades 1

negras/afrocolombianas del Pacífico. (Ver Anexo 1b(3)) 2

El 19 de enero de 2011, se realizó una reunión con delegados de la Subcomisión de Territorio y Medio 3
Ambiente de la Comisión Consultiva de Alto nivel de Comunidades Negras CCANCM37, con el fin de 4
coordinar una agenda para llevar información a las comunidades del Pacífico. Sin embargo, este 5
proceso se tornó complejo, debido a que estaba en curso la Consulta Previa del Plan Nacional de 6
Desarrollo (PND) 2010-2014 y la Agenda Legislativa, así como la discusión de la Sentencia CE 2007 7
00039 del Consejo de Estado. 8

Mientras se buscaba el momento oportuno para socializar el proceso de preparación para REDD+ en la 9
instancia nacional, el MADS fue convocado el 23 y 24 de febrero del 2011 por el Foro Interétnico 10
Solidaridad Chocó (FISCH), el Proceso de Comunidades Negras (PCN) y la Agenda Común para la 11
Gobernabilidad en Territorios Ancestrales de Comunidades Negras, Pacífico Sur, Chocó y Valles 12
Interandinos, a un Taller sobre “Cambio climático, mecanismos financieros para la reducción de 13
emisiones y papel de las comunidades”, apoyado por el ILSA, el BICy el RRI, al cual también fueron 14
convocados el IDEAM, el Banco Mundial, Patrimonio Natural y otras entidades, para intercambiar los 15
avances en torno a este tema, tanto a nivel nacional como internacional. 16

Las organizaciones convocantes manifestaron “la necesidad de que el proceso en desarrollo (en torno a 17
REDD+), informe y genere el mejor escenario de participación efectiva de dichas comunidades; 18
entendiendo que un proceso como éste donde sus territorio ancestrales se encuentran comprometidos 19
con los procesos de conservación y la sustentabilidad ambiental y ecológica, necesariamente la 20
planificación de los esquemas de participación deberán desarrollarse con las propias comunidades a 21
través de sus organizaciones y liderazgos representativos y legitimados por ellos mismos38.”. 22

Las mismas organizaciones convocaron un segundo taller internacional sobre cambio climático (mayo 23
26 y 27 de 2011), donde se revisaron los avances del R-PP, se identificaron conclusiones generales y 24
comunes a los talleres zonales realizados en el Pacífico, se intercambiaron experiencias con el proceso 25
del R-PP del Perú, y se identificaron los aspectos fundamentales a considerar dentro de una estrategia 26
REDD y durante el proceso de preparación. En este evento también participaron algunos delegados de 27
pueblos indígenas de la Sierra Nevada de Santa Marta y del Cauca. 28

Es de anotar que estos talleres han contado con el apoyo del Instituto Latinoamericano para una 29
Sociedad y un Derecho Alternativo-ILSA, quien es una de las instituciones observadoras del proceso. 30
Los resultados de estos talleres se incluyen en el Anexo 1b(3). 31

Dando el tiempo para que culminara el proceso de concertación, el MADS solicitó a través del Ministerio 32
de Interior, como secretaría Técnica de la CCANCN, un espacio para socializar el R-PP en esta 33
instancia nacional, pero este espacio solo fue posible en el mes de septiembre de 2011 en reunión con 34
el despacho del Viceministerio de Ambiente con la Subcomisión de Territorio y Medio Ambiente de la 35
CCANCN donde se trataron y agendaron los distintos temas a abordar para la gestión ambiental. En 36
este espacio se acordó realizar un taller de capacitación sobre cambio climático y REDD+ con la 37
Subcomisión de Territorio y Medio Ambiente en el mes de octubre. 38

1.b.3.3 Avances del proceso de información y diálogo temprano con campesinos 39

Los días 10 y 11 de Febrero de 2012 se realizó un taller de información y preparación al proceso SESA 40
con asociaciones comunitarias campesinas de la Amazonía Orinoquia, este taller se realizó con el 41
apoyo de Parques Naturales Nacionales, entidad que se encuentra desarrollando actividades de 42
implementación temprana REDD+ en la región, adicionalmente se contó con el apoyo del US-DOI y el 43
Fondo Patrimonio Natural. Al taller asistieron representantes de las asociaciones: Ascatragua, 44

37 Instancia creada por la Ley 70 de 1993 para realizar seguimiento al cumplimiento de la Ley y para establecer un puente de
diálogo entre el gobierno nacional y las comunidades negras locales.
38 Conclusiones y Acuerdo en el marco del “Seminario Internacional Cambio Climático y Mecanismos Financieros para la
Reducción de Emisiones y Papel de la Comunidades”, Bogotá, 25 de febrero de 2011.

44

Aspromacarena, Ascal-G, Agroguéjar, Comunidad Asojuntas Miraflores, Secretaría de Arauquita, 1
Comunidad de Saravena y Tame (Arauca), Corpoayarí –Macarena, Comunidades de El Castillo y 2
Villavicencio (Meta), Aca, Corporación Ambiental Del Río Ele (Arauca) y de la Comunidad de El Calvari, 3
quienes se agrupan, junto con otras organizaciones pertenecientes principalmente al Área de Manejo 4
Especial de la Macarena en la Mesa de Unidad Cívica Agraria y Popular del Oriente Colombiano-5
MUCAPOC. 6

Durante la reunión se realizó además del proceso de información, un ejercicio de identificación de las 7
causas históricas de la deforestación en la región y una identificación de propuestas de acción por parte 8
de las comunidades, las conclusiones se reflejan más adelante en este documento. 9

1.b.3.4 Avances del Proceso de Información en la Sierra Nevada de Santa Marta (Caribe 10

Colombiano) 11

Con el apoyo de la Organización Nacional Indígena de Colombia-ONIC y la Organización Kankuama de 12
la Sierra Nevada de Santa Marta-OIK, el 21 y 22 de febrero del 2011 se realizó en la ciudad de 13
Valledupar, departamento de Cesar, un primer taller de información sobre cambio climático y REDD+ 14
con delegados del Pueblo Indígena Kankuamo. Sin embargo, todavía es necesario trabajar con los otros 15
tres pueblos de la Sierra Nevada, Kogui, Arhuaco y Wiiwa, para definir una hoja de ruta conjunta con los 16
cuatro Pueblos originarios de la Sierra en torno a cambio climático y a REDD+. 17

1.b.3.5 Avances en el proceso de información con Sectores 18

El 13 de mayo de 2011, se realizó una reunión de socialización y coordinación interinstitucional con 10 19
entidades del Gobierno Nacional responsables de políticas sectoriales, donde se presentó el proceso, 20
se invitó a revisar y comentar el R-PP y se conformó un equipo de trabajo interinstitucional para avanzar 21
en el análisis de las causas de la deforestación, los vacíos de política frente a la gestión de los bosques 22
y la coordinación de las metas sectoriales contempladas dentro del Plan Nacional de Desarrollo, como 23
un mecanismo para armonizar las prioridades de desarrollo con la prioridades de conservación, tanto a 24
nivel nacional como regional. 25

A partir de este primer encuentro, se avanzará en la consolidación de enlaces hacia la conformación de 26
una plataforma de diálogo intersectorial. 27

De la misma forma, a nivel de las autoridades regionales e institutos de investigación se efectuó en 28
octubre y noviembre de 2012, una reunión regional para el Pacifico y otra a nivel nacional para 29
presentar el avance del proceso de preparación de la ENREDD+ y el sistema de monitoreo a la 30
deforestación y carbono. 31

1.b.3.6 Avances en el proceso de información y diálogo temprano con la sociedad civil 32

Hasta ahora, tanto la elaboración del R-PP, como el proceso de información, diálogo temprano y 33
generación de capacidades, se han venido realizando con el apoyo de las ONG que conformaron la 34
Mesa REDD. Algunas de sus contribuciones al proceso han sido: los talleres de información y 35
fortalecimiento de capacidades en Amazonia y Pacífico, la publicación del libro “Deforestación Evitada 36
Una Guía REDD+ Colombia”; un curso de alto nivel sobre cambio climático, un curso sobre cambio 37
climático y servicios ambientales en el Departamento del Caquetá; la preparación de una cartilla dirigida 38
a las comunidades sobre cambio climático y esquemas de pago por servicios ambientales; la realización 39
de registros en audio y video del proceso; estudio sobre la viabilidad jurídica de REDD+ en territorios 40
étnicos, y está en preparación un libro sobre Principios y Criterios a tener en cuenta para implementar 41
REDD+. 42

Por otro lado, con algunos representantes de gremios y empresa privada, el 5 de abril de 2011 se 43
socializó información sobre REDD+ y el proceso R-PP en el marco del lanzamiento de la Red Pacto 44
Global Colombia, que se enfoca específicamente al tema de responsabilidad social corporativa y cambio 45
climático. Desde allí se les invitó a participar en la construcción del R-PP y a construir una hoja de ruta 46
con quienes estén interesados en ser parte del proceso. 47

45

Conscientes que ni la Mesa REDD ni la Red Pacto Global representan a todas las organizaciones de la 1
sociedad civil interesadas en REDD+, el 13 de abril de 2011 se convocaron 60 organizaciones del sector 2
público y privado, de los cuales participaron 28 entidades, a quienes se les socializó el R-PP y se invitó 3
a enviar comentarios y participar en el proceso de preparación. 4

Además de estas entidades, se han involucrado entidades y gremios en las reuniones institucionales 5
regionales realizadas en el Caribe (Santa Marta), el Pacífico (Cali) y en Bogotá. A través de estas redes 6
y contactos, el R-PP se distribuyó a más de 900 personas, en más de 500 instituciones y 7
organizaciones. 8

Tabla 1b-2. Síntesis de los eventos de socialización realizados en el marco del R-PP 9

Región Lugar
No.

Participantes
No. Organizaciones
y/o Comunidades

Organizaciones Instituciones Participantes

AMAZONIA
(Pueblos
Indígenas)

Solano,
Caquetá

51 11
MAVDT, UAESPNN, Tandachiridú, Ascainca, Líbano,
CRIOMC, Cabildo El Quince, Asothewala, COE,
CRIMA, Ismuina

Mocoa,
Putumayo

50 20

MAVDT, COICA, ACILAPP, Musurunakuna, OZIP,
Mesa Permanente Cofán, Rep. Comunidades Awa,
Inga, Camentsä, Siona, Embera, Yanacona,
ACIMVIE, Resguardo Chaluayacu, APKAC,
Resguardo Piedra Sagrada, ACIES, Resguardo
Simoena, Kjuentama, Resguardo El Espingo, FPI,
FEDECAP.

San José del
Guaviare,
Guaviare

37 12

Min. Interior, MAVDT, WWF, Parque Nacional Nukak,
CRIGUA, Líderes de las comunidades de: río Inírida,
Panuré, Centro-Calamar, Centro-Miraflores,
Asunción, La María y La Fuga.

La Chorrera,
Amazonas

85 26

Patrimonio Natural, MAVDT, CRIMA, AZICATCH,
OCIM, UPN, Asociación Nativa, Líderes de las
comunidades de: Cordillera, Mue, Capitanía, Cair,
Providencia, Milán. Veg Sam, Santa Rosa, Santa
María, Chorrera Centro, Vista Hermosa, Okaina, San
Francisco, San Antonio, Caisam, Cris, Petani, Lago
Grande, Sabana.

Puerto Inírida,
Guanía

36 16

WWF, MAVDT, OMETMI, AsocaUniguni,
ASOCRIGUA, ATABAPO, Asociación AIRAI,
ACATISEMA, Selva Mataven, ATATAPO, IDA, C.
Ecogente y Líderes Locales de las comunidades de:
Caño Río FD, Resguardo Río Inírida, Comunidad La
Ceiba, Caranacoa Río Inírida.

Mitú, Vaupés 36 19

MAVDT, Patrimonio Natural, Alubva, OZCIMI, UNIQ,
AATIVAM, OZIRPA, ASATAV, ACAZUNIR, CRIVA,
ILSA, OPIAC, COICA, AATIAM, Asatraiyuva,
AZUNIP, ACTIVA, UDIC, AZATIAC, MAVDT.

Trapecio
Amazónico

45 25
25 comunidades afiliadas a AZCAITA y ACITAM,
OPIAC, MAVDT, PNN, Patrimonio Natural

Araracuara 60 10 CRIMA, WWF

Pedrera 50 11 AIPEA, WWF

Florencia,
Caquetá

28 10
Curso sobre Cambio Climático y Servicios
Ambientales: ACT, FAAN, WWF, PN, MAVDT, AATIs
del departamento de Caquetá.

Valledupar 20 3 ONIC, OIK, MAVDT

CARIBE
(Institucional
y pueblo
Indígena
Kankuamo)

Santa Marta 17 12

Interinstitucional: PNN, DTC, Prosierra, Red
Ecolsierra, Corpoguajira, Corpocesar, Comité de
Cafeteros, Contraloría del Magdalena, Defensoría del
Pueblo, INVEMAR, Gobernación, Aguas del
Magdalena, MAVDT

PACIFICO Cali 18 7
Comunidades negras: FISCH, PCN, Agenda Común,
Recompas, MAVDT, IIAP, Patrimonio Natural

Cali 13 11 Nodo de Cambio Climático del Pacífico

46

Región Lugar
No.

Participantes
No. Organizaciones
y/o Comunidades

Organizaciones Instituciones Participantes

Buenaventura 48 23

Consejo comunitario del río Yurumangui, APONURY,
Consejo comunitario del río Naya, Consejo
comunitario río Cajambre, Consejo comunitario rio
Mayorquin, Mina vieja, Consejo comunitario rio
Raposo, ACONUR, Consejo comunitario Mayor río
Anchicaya, ONUIRA, Consejo comunitario Condoba
San Cipriano, Corregimiento 8, Consejo Comunitario
La Gloria, Consejo comunitario La Plata, Consejo
comunitario de Calima, UNIVALLE, UNIPACÍFICO,
CVC, Secretaría de Ambiente Buenaventura,
Asamblea de consejos comunitarios, Palenque el
Congal PCN, Consejo Comunitario Punta Soldao

Timbiquí 28 16

Consejo Comunitario Patía Norte, Consejo
Comunitario Río Timbiquí, Consejo Comunitario
Independiente, Consejo Comunitario Renacer Negro,
Consejo Comunitario San Bernardo, Conejo
Comunitario Negros Unidos, Consejo Comunitario
Patio Norte, ASOMANOSNEGRA, CCNA, Consejo
Comunitario Chanzará, ITAJO, CCPASS, Consejo
Comunitario Negros en Acción. UMATA, SENA,
INCODER

Quibdó 50 23

Agenda Común, ASCOBA, FISCH, ACOMOCOP,
COCOMACIA, OBAPO, ACABA, ADACHO, Consejo
Comunitario de Cupica, COCOMIMSA, Junta de
Acción Comunal, PAS, Subregión Baudó, Consejo
Comunitario los Delfines, Diócesis de Quibdó, Red
Juvenil de Mujeres Chocó, Ruta Pacífico,
COCOLOSAN, RISCALES, PJQ, PBDQ, COCOMAM,
FUCLA

Tumaco 40 Programado para la semana del 2 de junio

NACIONAL
(Institucionales)

Bogotá 8 3
2 reuniones con el Ministerio de Interior y de Justicia,
Defensoría del Pueblo, MAVDT

Bogotá 12 2
2 reuniones con todas las dependencias MAVDT y
PNN

Bogotá 10 25

Una reunión interinstitucional (Ministerio de
Agricultura y Desarrollo Rural, Ministerio de Minas y
energía, Departamento Nacional de Planeación,
INVIAS, Agencia Nacional de Hidrocarburos;
Institutos de Investigación (IAVH, IDEAM), Revisar
listado MAVDT

Andina
Medellín 38 28

Autoridades ambientales del departamento de
Antioquia, sector minero, sector agropecuario y
organizaciones de la sociedad civil.

Bogotá 20 14
Organizaciones de la Sociedad Civil, universidades y
redes

Orinoquia Villavicencio 8 4
Autoridades ambientales y organizaciones de la
Sociedad Civil

Nacional Bogotá 6 - Consultas con expertos en minería y desarrollo rural

Bogotá 3 25
Consultas jurídicas sobre viabilidad de REDD+ en
Territorios Étnicos y el fenómeno de de “carbon
cowboys” convocadas por WWF y Patrimonio Natural

 TOTAL 769 351

 1

Posterior a la aprobación del documento R-PP en la décima reunión del comité de participantes del 2
FCPF que tuvo lugar en la ciudad de Berlín los días 17 y 18 de Octubre de 2011, se han llevado a cabo 3
las siguientes reuniones y talleres que han aportado a continuar con el proceso de difusión de 4
información y con los diferentes actores y en la recolección de insumos hacia el proceso de Evaluación 5
Estratégica Social y Ambiental del REDD+ (SESA). 6

47

Tabla 1b-3. Síntesis de los eventos de socialización realizados después de la aprobación de recursos por el 1
FCPF (octubre de 2011) 2

Región Lugar
No

Participantes

No.
Organizaciones

y/o
Comunidades

Organizaciones o Instituciones Participantes

Nacional Bogotá D.C. 80 24 Taller Pre-SESA

Bogotá D.C. 97 40 Mesa Forestal Nacional MADS, Corporaciones
Autónomas Regionales, Universidades, Institutos de
Investigación ONGs

Amazonía Leticia
(Amazonas)

 23 Organización de los Pueblos Indígenas de la Amazonía
Colombiana-OPIAC, Asociación de Cabildos Indígenas
del trapecio Amazónico AZITAM, Asociación de
Capitanes indígenas de Yaigogé – Apaporis ACIYA,
Asociación Zonal Indígena del Trapecio Amazónico-
AZCAITA, Asociación de Autoridades Indígenas del
Resguardo Ticuna, Cocama, Yagua ATICOYA, Consejo
Regional Indígena del Medio Amazonas – CRIMA;
AZITATCH (Chorrera), Delegado Guaviare, Delegado
Putumayo, Delegado Caquetá, Delegado Guainía,
Delegado Vaupés. US-DOI, PNN, Fondo para la Acción
Ambiental y la Niñez, Amazon ConservationTeam,
Universidad Nacional, Patrimonio Natural, MADS,
CORPOAMAZONÍA, IDEAM, SINCHI,
ConservationStrategyFund.

Amazonía/
Orinoquía

Villavicencio
(Meta)

40 17 ASCATRAGUA, ASPROMACARENA, ASCAL-G,
ASOJUNTAS MIRAFLORES, SECRETARÍA DE
EDUCACIÓN DE ARAUQUITA, COPOAYARI
MACARENA, ACA, CORPORACIÓN AMBIENTAL DEL
RÍO ELE, Líderes Locales de Saravena, Tame (Arauca);
El Castillo (Meta), Villavicencio (Meta), PNN,MADS,
Patrimonio Natural, US-DOI ITAP Regional, Fundación
Puerto Rastrojo.

San Vicente
del Caguán
(Caquetá)

120 25 Alcaldías municipales, ONG, FRIGOCAGUAN,
Departamento para la Prosperidad Social,
Corpoamazonia, Unidad de Parques Nacionales de
Colombia, Universidad de la Amazonía, SINCHI.

Bogotá D.C. 60 7 5 reuniones de la Mesa Indígena Amazónica de
Ambiente y Cambio Climático – MIAACC

Pacífico Tadó (Chocó) 52 19 Consejos comunitarios del departamento del Chocó

Tumaco
(Nariño)

38 15 Consejos comunitarios del departamento de Nariño.

Cali (Valle del
Cauca)

45 15 Organizaciones de mujeres afrocolombianas.

Cali (Valle del
Cauca

37 24 Autoridades regionales, ONG, Academia, Gremios, IIAP

 Buenaventura
(Valle del
Cauca)

41 15 Consejos comunitarios Playa renacientes (Cali), Rio
Naya, Rio Cajambre, La Plata – Bahia Málaga,
Ladrilleros, Puerto España, Calima, Río Raposo, Río
Mayorquin, Río Mayor, Hormiguero (Cali), La Gloria, San
Francisco, Anchicayá, Buenaventura.

 3

1.b.4 Principales resultados del proceso de información con comunidades 4

forestales y sociedad civil 5

A continuación se incluyen los resultados generales de la primera fase de información y diálogo 6
temprano, que reflejan las preocupaciones e intereses de las comunidades indígenas y campesinas de 7
la Amazonia colombiana y de las comunidades negras del Pacífico. Los resultados detallados se han 8
incluido en el Anexo 1b(3) correspondiente al componente. 9

48

Metodología y contenidos de los eventos de información y diálogo temprano con pueblos 1
indígenas y comunidades negras: 2

En todos los talleres se abordaron los siguientes contenidos: 3

1. Expectativas de los participantes y percepciones sobre el cambio climático y sus impactos en la vida 4
de las comunidades 5

2. Generalidades sobre cambio climático: causas, efectos, mitigación, vulnerabilidad y adaptación. 6

3. Las selvas y el cambio climático: el papel de las selvas en la regulación del clima global. 7

4. Negociaciones internacionales sobre cambio climático 8

5. Alerta sobre posibles estafas o negociaciones desventajosas 9

6. Proyectos de Carbono forestal y REDD+ 10

7. Proceso de Preparación para REDD+ 11

8. Trabajos en grupo sobre preguntas específicas 12

 Con pueblos indígenas: ¿Qué preocupaciones surgen en los pueblos y comunidades indígenas 13
frente al cambio climático y frente a REDD+?; ¿Qué necesitan los pueblos indígenas para estar 14
preparados para REDD+?; ¿Qué intereses tienen los pueblos indígenas con REDD+?; ¿Qué 15
oportunidades identifican los pueblos indígenas con REDD+? ¿Qué queremos con nuestro 16
territorio y nuestras comunidades? ¿Puede REDD+ ayudarnos a lograr lo que queremos? 17

 Con las comunidades negras: ¿Cómo debe construirse REDD+ para las comunidades negras en 18
el Pacífico?; ¿Cómo deben protegerse los derechos colectivos de las comunidades negras en el 19
contexto de REDD+?; ¿Qué fortalezas existen en las comunidades para la implementación de 20
REDD+?; y ¿Qué debilidades existen en las comunidades negras para la implementación de 21
REDD+? 22

9. Conformación de grupos responsables de la coordinación y enlace 23

Estos talleres fueron realizados en distintas ciudades, pueblos y comunidades en las tres regiones 24
donde se ha trabajado hasta ahora, y tuvieron una duración promedio de dos días. 25

Se utilizaron recursos como videos sobre cambio climático, mitigación y adaptación, presentaciones en 26
PowerPoint, cartillas, materiales impresos y guías de preguntas para los trabajos en grupo. 27

En las regiones se ha contado con aliados estratégicos para el desarrollo de las actividades de 28
información y participación, que han apoyado con recursos financieros, técnicos, metodológicos y 29
logísticos. Los contenidos y materiales fueron revisados y mejorados con las organizaciones aliadas, y 30
la mayoría de los eventos se ejecutaron conjuntamente. 31

Las organizaciones representativas del nivel regional y nacional, también tuvieron su propio espacio 32
para hacer presentaciones con sus posiciones políticas sobre REDD+ o sus recomendaciones sobre 33
principios y criterios a tener en cuenta durante el proceso preparación. La ejecución conjunta permitió 34
imprimir dinámica y creatividad al proceso. 35

El curso realizado en Florencia, Caquetá, se desarrolló durante cinco días, lo que permitió profundizar 36
en otros temas asociados al cambio climático y servicios ambientales, con ejercicios y actividades 37
diseñadas para lograr una mayor comprensión y apropiación de los temas, por parte de líderes y 38
funcionarios de entidades regionales. Esta experiencia brinda elementos metodológicos interesantes a 39
considerar a futuro para el proceso de fortalecimiento de capacidades en las distintas regiones. 40

En cuanto a las reuniones interinstitucionales, se socializaron los antecedentes, avances y proyecciones 41
en torno al REDD+, y se definieron temas prioritarios de trabajo conjunto, roles y responsabilidades para 42
articular metas sectoriales del Plan Nacional de Desarrollo 2010-2014. 43

49

1.b.4.1 Resultados del proceso con los pueblos indígenas de la Amazonia 1

Las comunidades destacan la importancia y urgencia de socializar la información que recibe tanto el 2
Estado como las organizaciones indígenas en los espacios de discusión en las distintas escalas 3
(regional, nacional e internacional), dada la importancia de estos temas y la repercusión que tiene en 4
sus territorios y sus habitantes; en particular creen necesario tener un lugar en la Mesa Interinstitucional 5
REDD+ y conformar una mesa REDD+ indígena, para garantizar una participación activa en el proceso 6
y entablar una relación directa con las organizaciones y el MADS abanderados de este proceso. En su 7
criterio, el proceso de construcción colectiva de una ENREDD+ debe tener en cuenta aspectos centrales 8
como: 9

 La consulta previa 10

 El respeto por la cultura y el conocimiento propios 11

 Los Planes de Vida 12

 La capacitación de las comunidades 13

 Favorecer los espacios de entendimiento y discusión propios para la toma de decisiones 14

 Generar espacios de participación en la elaboración de la propuesta 15

 Formar un grupo de dinamizadores locales para socializar la información en las comunidades 16

 Hacer partícipe a los pueblos indígenas en los espacios de toma de decisiones, acuerdos, 17
negociaciones a nivel nacional e internacional. 18

En relación con REDD+, enfatizan la importancia de la consulta previa en estos procesos, así como del 19
acompañamiento de las organizaciones indígenas para informar de la mejor manera a las comunidades. 20
Al respecto, hay que anotar que el tema de la información / capacitación / formación, aparece como 21
fundamental en este proceso ante la presencia de acciones y desinformaciones que solo han causado 22
confusión (“proyectos de venta de oxígeno”). En este contexto, se considera que REDD debe contar con 23
una participación activa de las comunidades, entendiendo que debe abordarse desde una postura de 24
toma de decisiones conjunta comunidades-Estado. Esta idea ratifica la importancia de que exista una 25
relación directa entre las partes, sin intermediarios, que garantizaría adicionalmente la distribución y uso 26
de los recursos provenientes de esta iniciativa, elemento que cobró gran importancia en todas las 27
discusiones realizadas. 28

En cuanto al papel de las comunidades para enfrentar el cambio climático, consideran que para asumir 29
un papel activo, es necesario abordar el tema integralmente (adaptación y mitigación) unificar criterios 30
para hablar un mismo lenguaje, y entender esta problemática, así como avanzar en el fortalecimiento 31
organizativo y cultural, entendiendo la cultura como un aspecto fundamental de aporte de las 32
comunidades a este proceso. 33

Sobre los posibles beneficios derivados de REDD+ las comunidades que participaron plantearon que se 34
beneficiarían con inversión y recursos que les lleguen directamente, sin quebrantar su autonomía 35
propia. 36

En general, manifestaron que no han tenido experiencias con iniciativas REDD+, pero se mencionó la 37
proliferación de proyectos de “venta de oxígeno” y las propuestas de empresas y organizaciones que 38
han pretendido comprometer territorios sin hacer la consulta previa respectiva. 39

Por otra parte, consideran que con las actividades REDD+ se podrían comprometer la territorialidad y su 40
autonomía como pueblos indígenas, si se presentan las siguientes situaciones: 41

 Desconociendo los criterios de las comunidades, la consulta previa correspondiente y los derechos 42
de las comunidades sobre sus territorios. 43

 Incumpliendo los Planes de Vida. 44

50

 Desarrollo de la estrategia a través de intermediarios. 1

 Favoreciendo intereses particulares. 2

 Afectando el control y la autonomía en el territorio, entendidos como la restricción en el manejo y 3
uso de los recursos de la selva. 4

 No propiciando una capacitación y claridad adecuadas, lo cual puede generar divisiones al interior 5
de las comunidades o en las organizaciones, a causa de los intereses económicos que estarán en 6
juego. 7

 Irrespetando y desconociendo los principios culturales y no garantizando el desarrollo propio de las 8
comunidades. 9

En cuanto a la participación justa y equitativa de los beneficios, consideran que es necesario en primera 10
instancia, tener conocimiento y claridad sobre el tema REDD+ y sus beneficios, para avanzar en una 11
negociación justa y conocer otras experiencias. En este sentido, es indispensable adelantar la consulta 12
previa correspondiente con las comunidades beneficiarias. 13

La concertación en este proceso debe darse directamente con las comunidades, sin intermediarios, 14
mediante una participación real y permanente desde el diagnóstico, formulación, ejecución y evaluación 15
del proyecto, y cuyos beneficios sean compartidos. En este escenario será determinante el 16
fortalecimiento de la estructura organizativa indígena existente, para generar capacidades de 17
negociación que permitan entablar con equidad esa relación directa que se promulga entre las 18
comunidades-MADS-donantes, a través de vocerías indígenas. 19

Sobre la distribución y uso de los beneficios económicos obtenidos por proyectos tipo REDD+, se deben 20
distribuir y usar teniendo en cuenta los Planes de Vida, así como las propuestas e iniciativas orientadas 21
al fortalecimiento cultural y organizacional. Estos beneficios deben ser del orden colectivo, y deben ser 22
distribuidos con criterios de equidad. Esta distribución debe contar con un proceso de seguimiento y 23
evaluación. 24

También señalan que para enfrentar la elaboración e implementación de una iniciativa REDD+, en 25
primer lugar deben capacitarse y tomar conciencia sobre estas iniciativas para alcanzar un concepto 26
propio sobre las mismas. Se debe trabajar internamente para lograr unidad de criterio, por lo tanto, es 27
necesario el fortalecimiento organizacional (local y regional) y de la autoridad tradicional, quienes 28
podrían actuar como garantes y veedores de estos proyectos, con el acompañamiento del MADS y otras 29
entidades aliadas. 30

Por último, identificaron como un primer paso necesario de dar en función del fortalecimiento de 31
capacidades, la clarificación de la territorialidad indígena, a través de un proceso interno de 32
investigación y reflexión sobre el territorio y el gobierno propio, principalmente en contextos 33
interculturales. 34

1.b.4.2 Resultados de los talleres realizados con comunidades negras/afrocolombianas 35

del Pacífico 36

La propuesta de las comunidades negras para desarrollar el R-PP se sustenta en el enfoque de 37
derechos. En este sentido, se analizó de manera conjunta la relación entre Derechos Humanos- 38
Derechos Colectivos – Cambio Climático – Estrategia REDD+. 39

Los derechos colectivos de las comunidades negras se sintetizan en la Tabla 1b-4. 40

Tabla 1b-4. Derechos colectivos de las comunidades negras 41

Derecho a SER comunidad negra  Derecho a la identidad colectiva

Derecho a UN ESPACIO PARA SER Comunidad
Negra


Derecho al Territorio (espacio de uso familiar y
comunitario)

Derecho al EJERCICIO DE SER Comunidad Negra


Derecho a la organización para la participación y la
autonomía (Expresión Colectiva)

51

Derecho a una VISIÓN PROPIA DE FUTURO como
Comunidad Negra


Derecho a un Desarrollo Propio (permanencia y
desarrollo cultural)

Derecho a SER PARTE DE LA LUCHA DE LOS
PUEBLOS NEGROS EN EL MUNDO


Espíritu Libertario de la diáspora africana (Procesos
históricos de resistencia y lucha)

 1

Los participantes en los talleres realizados hasta ahora, han hecho mucho énfasis en que el plus de 2
REDD+ es fundamental para las comunidades negras e indígenas del Pacífico, y que solamente bajo 3
este enfoque puede tener algún interés para las comunidades. 4

De esta forma se analizó de qué manera REDD+ puede enmarcarse en una propuesta efectiva de gana-5
gana, a la luz de los derechos colectivos, donde ninguna de las partes sea utilizada por la otra, lo que 6
permitiría un nivel de alianza de las comunidades con el Gobierno en este proceso. 7

Elementos fundamentales a considerar durante el proceso de preparación para REDD+ 8

De acuerdo a los insumos recogidos durante los talleres realizados hasta ahora con comunidades 9
negras, se han identificado como elementos fundamentales (principios y condiciones) dentro de una 10
ENREDD+, los siguientes: 11

1. Coherencia con los proyectos de defensa del territorio de los pueblos y comunidades, como espacio 12
de vida. 13

2. Articulación entre los planes de etnodesarrollo y los ejercicios de ordenamiento municipales. 14

3. Garantía de permanencia de los derechos de propiedad adquiridos sobre el territorio. 15

4. Garantía de respeto a los derechos ancestrales de los pueblos sobre sus territorios. 16

5. Respeto a la identidad y cosmovisión propias de cada pueblo. La Selva como espacio vital donde se 17
desarrollan las culturas. 18

6. Respeto a la autonomía y autodeterminación de los pueblos para administrar y proteger sus 19
territorios. 20

7. Fortalecimiento y empoderamiento de las comunidades y sus organizaciones, profundizando el 21
conocimiento técnico y político para incidir en las decisiones en torno a cambio climático, mitigación 22
y adaptación. 23

8. Control y seguimiento a mercados voluntarios donde el Estado garantice el respeto a derechos 24
fundamentales de las comunidades. 25

9. Transparencia, participación y coordinación, a través de mecanismos de acceso a información, 26
retroalimentación, toma de decisiones de actores sociales, rendición de cuentas, monitoreo y 27
evaluación, entre otros. 28

10. Coherencia intersectorial. 29

11. Garantías para una distribución justa y equitativa de beneficios. 30

12. Articulación y fortalecimiento de propuestas de desarrollo propio de las comunidades. 31

13. Reconocimiento del derecho de propiedad sobre los recursos naturales de sus territorios y de los 32
beneficios derivados de los servicios que éstos prestan. 33

14. Vínculo con otros instrumentos internacionales (CDB, OIT, DNUDPI, Declaración de Durban). 34

15. Salvaguardias propias. 35

16. Mecanismos de participación que garanticen que la información baja efectivamente a las 36
comunidades locales. 37

17. Fortalecimiento de procesos interculturales (revisar acuerdos previos, p.e. Perico Negro, Agendas 38
Interétnicas). 39

52

18. Mesas subregionales como espacios de negociación/concertación, no negociación con Consejos 1
Comunitarios solos. 2

19. Construcción de visión de región y de país. 3

20. Control del Estado sobre mercados voluntarios. 4

21. Diálogo entre conocimiento científico y tradicional a un mismo nivel. 5

22. Incidencia en la posición nacional. 6

23. Nuevo Pacto Social. 7

24. Reconocimiento de la importancia Territorial de las comunidades Afrodescendientes en 8
Latinoamérica, se demanda la apertura de espacios de toma de decisiones constituidos 9
formalmente para el dialogo internacional, instando al Comité de Participantes del FCPF y al 10
Programa ONU REDD para que incluya un espacio de participación para las comunidades 11
Afroamericanas. 12

25. Reglamentación de la Ley 70 en los aspectos que se relacionen con el proceso de preparación de la 13
Estrategia Nacional REDD+ y las actividades de implementación temprana. 14

Principales vacíos identificados hasta ahora por las comunidades 15

 El conocimiento ancestral de la selva no es valorado ni tenido en cuenta. 16

 Falta claridad en la participación directa de las comunidades y su incidencia en las decisiones. 17

 Falta claridad con respecto a los mercados que ya han penetrado y generado confusión. 18

 Falta postura unificada de las comunidades. 19

 Falta coherencia intersectorial. 20

 No hay garantías territoriales y de distribución de beneficios. 21

 Entidades nacionales no son sensibles a las apuestas de desarrollo propio de las comunidades. 22

Principales oportunidades identificadas por las comunidades 23

 Posicionar al Pacífico en el discurso global sobre Cambio Climático. 24

 Fortalecer procesos de ordenamiento ambiental del territorio. 25

 Contribuir a iniciativas comunitarias de desarrollo sostenible (planes de etnodesarrollo, reglamentos 26
internos, etc.). 27

 Fortalecer la autonomía y gobernanza de los pueblos. 28

 Defensa del territorio. 29

 Fortalecimiento del conocimiento ancestral para el manejo sostenible de la selva. 30

El Proceso Agenda Común ha contribuido a generar espacios para el diálogo y la participación. 31
Adicionalmente, los espacios internos son fundamentales para que las comunidades y sus 32
organizaciones construyan sus propias visiones sobre REDD+ considerando la integralidad territorial y 33
cultural. 34

Las siguientes instancias agrupan y jalonan los consejos comunitarios y organizaciones con mayor 35
responsabilidad en materia territorial (mayor propiedad colectiva sobre bosques) en procesos de nivel 36
Regional – Nacional relacionados con la conservación, la apropiación territorial y la gobernanza en 37
territorios ancestrales. 38

 Palenque Regional el Congal – PCN 39

53

 Asamblea de Consejos Comunitarios 1

 Minga Norte 2

 Consejo Comunitario CONCOSTA 3

 Asomanosnegras 4

 AsoTimbiquí 5

 FISCH 6

 Consejo Comunitario Mayor los Delfines 7

 Consejo Comunitario Mayor los Riscales 8

 ASCOBA 9

Este mecanismo se opera a través de la siguiente estrategia de socialización – acción, que da cuenta de 10
los lugares y actores para realizar el diálogo temprano, y todos los procesos de participación que se 11
requieran. 12

Tabla 1b-5. Estrategia operativa para el dialogo temprano en la Ecoregión del Pacífico 13

Chocó Buenaventura Cauca Nariño

1. San Juan

2. Costa Pacífica

3. Bajo Atrato y Darién

4. Baudó

5. Alto y Medio Atrato

1. Bahía Málaga

2. OET y Consejos Comunitarios del Sur

3. Corregimiento 8

4. Bajo San Juan

1. Guapi

2. Timbiquí

3. López

1. Barbacoas

2. Sanquianga

3. Tumaco

4. Cordillera

 14

Debido a la proliferación de ofertas de iniciativas desarrollados en el marco de mercados voluntarios, la 15
falta de información y la ausencia de una reglamentación clara, existe un alto riesgo para las 16
comunidades de ser estafadas o de realizar negociaciones injustas y desinformadas, los delegados de 17
los consejos comunitarios del Pacífico, han solicitado al Gobierno declarar la moratoria a este tipo de 18
proyectos, hasta tanto se cuente con un marco político y normativo claro en el país. 19

1.b.4.3 Resultado del Taller realizado con asociaciones campesinas de la Amazonía-20

Orinoquia 21

Las principales conclusiones del taller realizado en enero de 2012 con comunidades campesinas fueron: 22

 Las causas de la deforestación relacionadas con los motores identificados en el R-PP como 23
colonización, cultivos ilícitos y ampliación de la frontera agropecuaria, tienen un proceso histórico 24
común, pero se diferencian regionalmente por las características particulares dependiendo de las 25
condiciones ambientales y culturales de las zonas consideradas como los puntos calientes de la 26
deforestación. En algunos lugres se establecieron cultivos de subsistencia y pequeños predios 27
(máximo de 50 Ha), mientras en otros, se destinaron grandes extensiones para cultivos ilícitos y 28
ganadería (desde 100 Ha). 29

 Todas las organizaciones participantes coincidieron en que los procesos de deforestación 30
indiscriminada que han sido característicos de la colonización campesina, han disminuido con el 31
tiempo, pero gracias a los procesos organizativos y la necesidad de las mismas comunidades, no a 32
políticas de Estado para la región. 33

 Existen experiencias muy importantes en términos de normas de convivencia que contribuyen a la 34
protección de los bosques, que deben ser reconocidas y valoradas en el proceso de preparación 35
para REDD+. 36

54

 El tema de tenencia de tierras es uno de los más relevantes para analizar la viabilidad de REDD+ en 1
las zonas de colonización campesina. La propuesta generalizada es el establecimiento de Zona de 2
Reserva Campesina, como una transición hacia una verdadera reforma agraria en el país. 3

 La solución política al conflicto armado, es otro de los temas prioritarios para los campesinos, por 4
haber sido los más afectados con las distintas olas de violencia a lo largo de la historia del país. 5

 Una de las principales barreras identificadas para que proyectos productivos alternativos prosperen 6
en las zonas de colonización es el tema de las vías y la comercialización. En este sentido, las 7
actividades que REDD+ pudiera promover para disminuir la deforestación, deben estar enfocadas a 8
generar valor agregado en los productos y garantizar cadenas de marcado. 9

 Se plantea la necesidad de ampliar los espacios de socialización e información acerca del 10
mecanismo REDD+, en los niveles departamental, municipal y local. 11

 Debe haber coherencia y plena articulación institucional para la implementación de este tipo de 12
mecanismos en el país, en términos de las políticas públicas que se formulen para dar solución a 13
determinadas problemáticas (p.e política antidrogas vs. Política de conservación), pues de lo 14
contrario no sería posible generar confianza desde las comunidades hacia las instituciones, y 15
tampoco cumplir con uno u otro propósito. 16

 REDD+ se presenta como una oportunidad en el país, más allá de participar en mercados de 17
carbono, para permitir la generación de espacios de interlocución y discusión de varios temas 18
álgidos como la distribución y tenencia de la tierra, pues como se concluyó en el taller, es prioritario 19
para abordar el mecanismo en cuestión. 20

 Es fundamental la participación en las discusiones alrededor de REDD+ de los principales sectores 21
económicos del país, pues según se comentó, muchas veces se convierten en los principales 22
agentes causantes de deforestación (minería, ganadería, palmicultura, etc.). 23

1.b.4.4 Resultado del Taller realizado con mujeres Negras, Afrodescendientes y 24

Palenqueras 25

En la ciudad de Cali del 29 de Agosto al 01 de septiembre del 2012, se realizó un taller informativo con 26
mujeres Negras, Afrodescendientes y Palenqueras sobre la preparación (R –PP) de la estrategia RDD+. 27
Este espacio contó con la participación de mujeres representantes de organizaciones sociales, 28
organizaciones étnico-territoriales y concejos comunitarios de las regiones Pacífico, Caribe y Amazonía. 29

Los temas abordados en el taller correspondieron al rol de los bosques en el cambio climático, 30
Salvaguarda para REDD+, programa BIOREDD+, y la identificación de motores de deforestación y 31
opciones de estrategia REDD+. 32

Entre otros aspectos que arrojó como resultado el taller, la mujeres decidieron que continuarían el 33
espacio de interlocución con el gobierno en el marco de esta agenda, la cual contiene puntos 34
trascendentales para definir el cómo participar de la construcción de la estrategia REDD+. 35

1. Intercambio de experiencias internacionales con otros países que ya están en proceso de 36
preparación de la ENREDD+(México y Brasil, Costa Rica, Perú). 37

2. Réplica del proceso en las bases. 38

3. Intercambios regionales. 39

4. Foros frente a la aplicación del mecanismo. 40

5. Reunión de articulación entre Agenda Común, la mesa de consejos comunitarios y esta dinámica de 41
mujeres. 42

6. Realizar nuestra propia propuesta de comunicación frente al tema. 43

55

7. Realización de un diagnóstico de la situación ambiental del Pacífico y el Caribe para la aplicación de 1
la estrategia REDD+. 2

8. Reunión de representantes de los consejos comunitarios y organizaciones étnicas territoriales. 3

Las mujeres consientes que la agenda estaba muy nutrida de temas, decidieron priorizar algunos puntos 4
para presentarlos al MADS, los puntos priorizados fueron el 1, el 2 y el 3. De otra parte, definieron un 5
grupo de 7 mujeres que apoyarían el proceso de interlocución con el gobierno. 6

1.b.4.5 Alcance de apropiación al interior del gobierno e instancias nacionales 7

Teniendo en cuenta la necesidad de involucrar a los responsables de los diferentes temas relevantes a 8
REDD+ al interior del gobierno nacional y regional, se han realizado actividades encaminadas a 9
informar, articular procesos y clarificar roles al interior del MADS y con otras entidades del gobierno 10
nacional y regional. 11

En primer lugar, se conformó un comité técnico en el MADS que ha buscado una mayor apropiación del 12
tema por parte de responsables de las diferentes dependencias (Dirección de Bosques, Biodiversidad y 13
Servicios Ecosistémicos, Dirección de Cambio Climático, Dirección de Asuntos Ambientales, Sectorial y 14
Urbano., Subdirección de Educación y Participación Ciudadana, Oficina de Asuntos Internacionales, 15
Oficina Asesora Jurídica y la Oficina Asesora de Planeación). Este espacio ha servido para brindar 16
información sobre el proceso R-PP, retroalimentar el documento R-PP y definir responsabilidades. 17

De igual forma, se ha trabajado de la mano con las direcciones territoriales de Parques Nacionales 18
Naturales de Colombia en las diferentes regiones, así como con los institutos de investigación (Sinchi, 19
IAVH, IIAP e INVEMAR, IDEAM), y con algunas corporaciones autónomas regionales. 20

Con el Ministerio de Interior, y el acompañamiento de la Defensoría del Pueblo, se viene trabajando en 21
el tema de consulta y consentimiento libre previo e informado, coordinando las convocatorias para 22
socializar el R-PP en las instancias nacionales de concertación con pueblos indígenas y comunidades 23
negras, y definiendo roles y procedimientos para la recepción de quejas, solución de controversias y 24
acompañamiento jurídico en caso de fraude o violación de derechos. 25

Con los sectores de agricultura, minas y energía, infraestructura y transporte, interior y justicia se realizó 26
una mesa de trabajo intersectorial donde se definieron acciones conjuntas que se incorporarán a las 27
agendas intersectoriales que se adoptan en el marco del Consejo Nacional Ambiental. El MADS ha 28
avanzado en el diálogo con el Ministerio de Agricultura en lo que respecta a la ganadería silvopastoril, 29
en el marco de varios proyectos que fomentan esta práctica. Para el MADS, la ganadería silvopastoril es 30
una de las opciones de estrategia más promisorias para reducir la presión de la ganadería como motor 31
de deforestación. 32

Principales resultados de la mesa de trabajo intersectorial: 33

Acuerdos establecidos con institucionales nacionales (Ministerio de Agricultura, Minas y Energía, 34
Transporte e Infraestructura, Interior y Justicia, INVIAS, DNP. 35

1. Establecer mesas de trabajo con los ministerios y entidades adscritas, de los sectores de Transporte 36
e Infraestructura, Minas y Energía, y Agricultura, para identificar posibles causas de deforestación 37
dentro del sector y medios para manejarlas. 38

2. Programar sesiones de capacitación con el instituto Nacional de Vías – INVIAS y el Ministerio de 39
Interior. 40

3. El Ministerio de Interior trabajará sobre lineamientos para la Consulta Previa. 41

4. El DPS enviará estudio sobre captura de carbono del programa Familias Guardabosques (FGB). 42

5. El Departamento Nacional de Planeación- DNP – incluirá al Departamento para la Prosperidad 43
Social – DPS, dentro del SISCLIMA – que se propone en el CONPES sobre Cambio Climático. 44

56

6. El Ministerio de Transporte y el Ministerio de Minas y Energía, enviarán información sobre 1
infraestructura planificada de nuevas vías, oleoductos y permisos de explotación otorgados. 2

7. Junto con el DPS y el Ministerio del Interior (Dirección de Asuntos Indígenas) se trabajará en una 3
estrategia de comunicación a través de las emisoras comunitarias. Se buscará el apoyo del 4
Ministerio de Tecnologías de la Información y Comunicación. 5

8. Se organizará una capacitación con las Notarías del país con el fin de evitar la avalancha de firma 6
de poderes y posiblemente enviar una directiva que prohíba el trámite de dichos documentos 7
cuando se trate de comunidades locales y proyectos relacionados con la venta de carbono o de 8
servicios ambientales. 9

Adicionalmente, con cada sector se programaron mesas de trabajo específicas, para puntualizar sobre 10
la ruta de trabajo con cada uno de los actores clave a convocar y los procedimientos a seguir para la 11
construcción de los planes regionales y la estrategia nacional. Estas mesas de trabajo se desarrollarán 12
durante el mes de noviembre de 2013. 13

1.b.4.6 Taller Nacional de Preparación de la Estrategia Nacional REDD+ 14

El 9 y 10 de mayo de 2013 en la ciudad de Bogotá D.C., se realizó el taller nacional de Preparación de 15
la Estrategia Nacional REDD+ que tuvo por objeto presentar de manera detallada el estado de avance 16
del proceso de preparación de la ENREDD+, así como los componentes del documento R-PP en la 17
versión 7. Como producto de los espacios de trabajo se generaron recomendaciones específicas sobre 18
el contenido. 19

De la misma forma, se presentó la información sobre las acciones que se han adelantado por parte del 20
gobierno nacional para presentar una solicitud para que en Colombia se adelante el programa nacional 21
ONU REDD. Se debe resaltar que el proceso de preparación del R- PP de la ENREDD+, desde sus 22
versiones iniciales como parte de las opciones de apoyo consideró al programa ONU – REDD. 23

A este evento asistieron a la reunión 107 personas en representación de organizaciones de pueblos 24
indígenas, comunidades afrocolombianas y campesinas, así como también de organizaciones no 25
gubernamentales, gremios, institutos de investigación, ministerios, corporaciones autónomas regionales 26
y entidades del ministerio público. 27

Este taller hace parte del proceso continuo que viene adelantando el MADS para divulgar el documento 28
R-PP ENREDD y recoger los comentarios y sugerencias para su actualización que quedarán reflejados 29
en una nueva versión del documento R-PP ENREDD. El taller hace parte del fortalecimiento espacios 30
de participación y diálogo, entre el los diversos grupos de interés en REDD+, para el proceso R-PP. (ver 31
Anexo 1.b(3)) 32

En este contexto, el MADS recoge con especial atención las inquietudes planteadas por los asistentes 33
dentro de las que se tienen: 34

 Fortalecimiento de los mecanismos de participación. 35

 Asignación de recursos para el desarrollo de las acciones de divulgación amplia del proceso de 36
preparación. 37

 Reconocimiento de las comunidades afrocolombianas como grupo de especial relevancia en el 38
proceso de construcción de la ENREDD+. 39

 Mayor involucramiento de las comunidades campesinas mediante un proceso de divulgación y 40
capacitación. 41

 Necesidad de concluir el proceso de elaboración del R-PP, considerando los insumos existentes 42
y realizando los ajustes que se requieren desde la perspectiva de los diferentes actores. 43

 Regulación de las iniciativas tempranas REDD+ de modo que se protejan los derechos de las 44
comunidades y territorios colectivos. 45

57

 Conformación de un comité técnico ad hoc para la revisión y verificación de los ajustes al R-PP. 1

 Creación de mesas REDD+ a nivel de comunidades afrocolombianas, indígenas y campesinas. 2
De la misma forma la recomendación de estructurar una mesa inter-étnica REDD+. 3

 4

1.b.5 Comentarios al documento R-PP por parte de distintos actores 5

relevantes 6

Con el fin de recibir aportes y comentarios de un amplio grupo de personas y organizaciones, el primer 7
borrador del R-PP se envió una primera versión el 16 de marzo de 2011 a 215 personas de 163 8
instituciones y se subió a la Web del MADS, que tiene destinado un sitio especial para el R-PP donde 9
también se subirá información sobre los avances del proceso y la evaluación del documento. 10

En esa oportunidad se recibieron comentarios de ILSA, las ONG de la Mesa REDD39, del Proceso 11
Agenda Común para la Gobernabilidad del Territorio Región del Pacífico Colombiano y de la 12
Organización de Pueblos Indígenas de la Amazonia Colombiana OPIAC. Estos comentarios en su 13
mayoría fueron acogidos en esta versión del documento y se relacionan en un cuadro síntesis que se 14
subirá a la Web con los comentarios recibidos por cada institución y los cambios realizados o no 15
realizados en el documento, con su respectiva argumentación. 16

Tabla 1b-6. Hipervínculos para descargar las distintas versiones del documento R-PP de la Web del MADS 17

Versión Fecha Vínculo

1 Marzo de 2011 http://goo.gl/EWFh9

2 Abril de 2011 http://goo.gl/K3gqX

3 Mayo de 2011 http://goo.gl/b7UfA

4 Agosto de 2011 http://goo.gl/kUnkl

5 Septiembre de 2011 http://goo.gl/ZnfTF

6 Junio de 2012 http://goo.gl/9Xc9G

7 Abril 18 de 2013 http://goo.gl/NLh7S

8 Mayo 14 de 2013 http://goo.gl/yUi1Y

 18

El correo para recibir los aportes de los diferentes actores es redd@minambiente.gov.co 19

De la revisión realizada al R-PP, se han identificado preocupaciones y temas prioritarios para abordar 20
durante la fase de consulta, como: tierras y territorio (titulación ampliación y saneamiento de resguardos, 21
definición de la frontera agrícola; clarificación, restitución de tierras y definición de zonas de reserva 22
campesina); ordenamiento de actividades sectoriales (minero-energético, desarrollo rural, e 23
infraestructura); gobernabilidad (participación, consulta y consentimiento libre, previo e informado para 24
proyectos REDD+; control social, criterios de distribución justa y equitativa de beneficios; y mecanismos 25
de control y asesoría frente al fraude y la corrupción). 26

1.b.6 Procedimiento para la retroalimentación del documento R-PP 27

El procedimiento para la retroalimentación de documento R-PP ENREDD+ se adelantará con base en 28
las siguientes acciones principales. 29

1.b.6.1 Elaboración y/o actualización de documento R-PP ENREDD+ 30

Teniendo en cuenta la fase actual en la que se encuentra este proceso es la finalización de la 31
formulación del documento R-PP ENREDD+, se debe indicar que entre marzo de 2011 y mayo de 2013, 32
se han divulgado ocho versiones de documento R-PP ENREDD+. De las cuales la versión 5 de 33

39 Fundación Natura Colombia, Fondo para la Acción Ambiental y la Niñez, Patrimonio Natural-Fondo de Áreas Protegidas,
Ecoversa, WWF, Conservación Internacional, TheNatureConservancy, WCS, Amazon ConservationTeam,USAID y Avina.

http://goo.gl/EWFh9
http://goo.gl/K3gqX
http://goo.gl/b7UfA
http://goo.gl/kUnkl
http://goo.gl/ZNfTF
http://goo.gl/9Xc9G
http://goo.gl/NLh7S
http://goo.gl/yUi1Y
mailto:redd@minambiente.gov.co

58

septiembre de 2011 bajo el esquema de la plantilla 5 para la elaboración del documento R-PP 1
ENREDD+ fue presentada al Comité de Participantes del FCPF en octubre de 2011, con la cual se 2
aprobaron 3,6 millones de dólares para el proceso de preparación. 3

Atendiendo a que Colombia se encuentra adelantando las acciones de debida diligencia con miras a 4
suscribir el acuerdo de donación de los recursos aprobados al país con el FCPF, y que adicionalmente 5
presentará una propuesta al Programa ONU-REDD+, se tiene previsto la publicación de la actual 6
versión que considera bajo el esquema de la plantilla 6 para la elaboración del documento R-PP 7
ENREDD+, incluyelos comentarios recibidos a la fecha por parte de los diferentes grupos de interés, y 8
las directrices recientemente desarrolladas por el FCPF y el programa ONU-REDD+40. 9

A partir de los resultados de los comentarios que sean recibidos se elaborará la versión 8 del 10
documento R-PP ENREDD+, que será considerado como la base para iniciar la etapa de preparación de 11
la ENREDD+. 12

1.b.6.2 Divulgación del documento R-PP ENREDD+ 13

La divulgación de la versión actual del documento se hará a través de la publicación en el subportal 14
REDD+ de la página web del MADS, de la misma forma se enviará a las instancias que han definido los 15
grupos de interés que han participado en la etapa de diálogo temprano en el proceso REDD+. 16

De acuerdo a las posibilidades se realizarán reuniones con instancias de los grupos de interés para 17
presentar el contenido general y las modificaciones relevantes efectuadas, a partir de los temas claves 18
definidos por dichos grupos de interés. 19

Para constatar la realización de este proceso se documentará el proceso a través de listas de 20
distribución y ayudas de memoria tanto de las reuniones efectuadas como del taller nacional adelantado 21
por el MADS. 22

Se debe destacar que la versión 8.0 será remitida de manera oficial al FCPF y al Programa ONU-23
REDD+, para lo cual se informará a los interesados. 24

1.b.6.3 Sistematización y análisis de comentarios recibidos 25

Para cada comunicación que sea recibida se acusará recibo. De igual manera, los comentarios que 26
sean recibidos por parte de los diferentes interesados serán sistematizados con base en los formatos 27
diseñados para tal fin. Tales comentarios una vez sistematizados serán divulgados en el subportal 28
REDD+ de la página web del MADS. 29

Una vez sistematizados y analizados los comentarios se dará respuesta a las comunicaciones recibidas 30
de los diferentes interesados, indicando el tratamiento dado a los mismos para lo cual se tendrá la 31
siguiente categoría de clasificación: 32

a. Ajuste de forma 33

b. Complemento de la información 34

c. Aspecto ya incluida en la nueva versión del R-PP 35

d. Aspecto relevante a incluir en la nueva versión del R-PP. 36

e. Aspecto relevante que hace parte del proceso de preparación. 37

f. Aspecto relevante que configura divergencia de enfoques entre grupos de interés. 38

En caso de que sean recibidos comentarios por fuera de la fecha definida se informará al interesado 39
pero se procederá a sistematizarlo, analizarlo y publicarlo en Sub-portal REDD+ de la página web del 40
MADS. 41

40Directrices sobre involucramiento: http://goo.gl/txBVb y CLPI: http://goo.gl/hYuaK (ver Subcomponente 1c)

http://goo.gl/txBVb
http://goo.gl/hYuaK

59

De la misma forma, se enviará un comunicado que sintetice la relación de los comentarios recibidos por 1
los diferentes interesados. 2

Para facilitar la realización de la revisión del R-PP ENREDD+ y elaboración de los comentarios para los 3
grupos de interés de pueblos indígenas, comunidades afrocolombianas se promoverá la conformación 4
de grupos de análisis. 5

Una vez respondido el comentario el MADS estará atento a las consideraciones que hagan los 6
interesados. 7

Adicionalmente, los comentarios recibidos del FCPF y del programa ONU-REDD+ sobre la versión 7.1 8
serán publicados en el Sub-portal REDD+ de la página web del MADS. 9

Se debe indicar que a nivel de las plataformas definidas por el MADS con grupos de interés se definirá 10
un mecanismo para revisar, clasificar e incorporar los comentarios que se consideren pertinentes. Para 11
estos procedimientos se tendrá en cuenta el mecanismo de intercambio de información, atención, 12
solución y/o compensación de quejas y reclamos durante la preparación e implementación de REDD+ 13
en Colombia, que se indica en el numeral 1.a.3 de este documento. 14

 15

Figura 1b-3. Esquema de retroalimentación del R-PP ENREDD+ 16

1.b.7 Actividades de Información pendientes 17

Las actividades de información y diálogo continuo de actores seguirán durante el siguiente paso del 18
proceso consistente en la Evaluación Estratégica Ambiental y Social de REDD+, el cual se explica con 19
más detalle en el componente 2d, de manera específica a través del desarrollo de la Estrategia Nacional 20
de Comunicaciones en REDD+ (http://goo.gl/SAfKz). 21

FCPF

Programa

ONU-REDD

Formulación

CMNUCC

MADS

Formato

R- PP ENREDD+

Plantilla 6

Indígenas Campesinos
Afro-

colombianas
ONG Gobierno

Academia-
Institutos

Gremios Mujeres

Documento

R-PP ENREDD+

(Vr-6)

Comentarios R-PP
ENREDD

Preparación

Documento

R-PP ENREDD+
(vr 7a)

Documento

R-PP ENREDD+
(Vr 8)

In
fo

rm
ac

ió
n

Le
gi

sl
ac

ió
n

C1
• Consulta y participación

C2 • Opciones de reducción

C3
• Escenarios de referencia

C4 • Monitoreo forestal

C6
• Programa de monitoreo y
marco de evaluación

Documento

R-PP ENREDD+
(Vr 8)

http://goo.gl/SAfKz

60

Coherente con el enfoque regional, el proceso SESA también partirá con la realización de diálogos en 1
cada una de las regiones (Amazonía, Orinoquía, Caribe, Pacífico y Andina) para luego desarrollar un 2
espacio nacional. Las dos regiones iniciales serán Pacífico y Amazonía, debido a que son las regiones 3
que contienen la mayoría de los bosques del país, para continuar con Caribe, Orinoquía y Andina. Los 4
principales grupos de actores que se convocarán para el proceso de información y diálogos en cada una 5
de las regiones son: 6

A. Sector Público 7

­ Gobierno Nacional 8

­ Gobierno Regional y Local 9

­ Ministerio Público 10

B. Comunidades Negras 11

C. Comunidades Indígenas 12

D. Comunidades Campesinas 13

E. Academia e Institutos de Investigación 14

F. Organizaciones No Gubernamentales 15

G. Sector Privado 16

H. Cooperantes 17

Para el proceso de información de SESA se han identificado los siguientes temas clave: 18

1. Qué es cambio climático? 19

2. El rol de los bosques en el cambio climático (REDD+) 20

3. La posición y acciones de Colombia frente al cambio climático 21

4. Proceso de preparación de la estrategia nacional 22

5. Protección de Derechos y Salvaguardas aplicables durante el proceso REDD+ 23

6. Introducción a los mercados voluntarios 24

7. Enfoque de Salvaguardas 25

1.b.8 Cronograma yPresupuesto 26

Tabla 1b-7. Resumen del intercambio de información y el diálogo inicial con los principales grupos de 27
partes interesadas. Actividades y presupuesto 28

Actividad Principal Subactividad

Costo estimado
(en miles de USD)

2012 2013 2014 2015 Total

Difusión de información y
diálogo temprano

Información, talleres, materiales 150 150 - - 300

Socialización y ajuste de R-PP con instancias
nacionales y aportes de instituciones

35 40 - - 75

Hoja de ruta con sectores, ONG, RRSC y
Empresarios

75 50 - - 125

TOTAL 260 240 500

Gobierno 0

FCPF 200 240 440

USAID 60 60

Otros (sin asignar) 0

 29

61

1c Proceso de consultas y participación 1

Norma 1c que debe cumplir el texto de la propuesta de preparación para este componente:

Proceso de consulta y participación

La identificación, transparencia y divulgación de la propuesta de preparación por parte del Gobierno
y de las partes interesadas pertinentes, como también la inclusión de consultas eficaces e
informadas y la participación de las partes interesadas pertinentes, serán evaluadas para verificar si
en la propuesta de preparación se incluyen las propuestas o la documentación sobre lo siguiente: i)
el proceso de consultas y participación para la elaboración de la propuesta de preparación llevado a
cabo hasta el momento; ii) el alcance de la identificación en el Gobierno y las partes interesadas de
la comunidad nacional; iii) el plan de consulta y participación para la fase de ejecución de la
propuesta de preparación; iv) las preocupaciones y las recomendaciones de las partes interesadas
pertinentes, y un proceso para su consideración, o las expresiones de apoyo a la propuesta de
preparación, y v) los mecanismos para abordar las reclamaciones relativas a la consulta y la
participación en el proceso de REDD+, y para la resolución de conflictos y la compensación de las
reclamaciones.

 2

El proceso de preparación de la Estrategia Nacional REDD+ se basará en los lineamientos del Apéndice 3
I de los Acuerdos de Cancún (Decisión 1/CP.16) en relación a las siguientes salvaguardas: a) La 4
complementariedad o compatibilidad de las medidas con los objetivos de los programas forestales 5
nacionales y de las convenciones y los acuerdos internacionales sobre la materia; b) La transparencia y 6
eficacia de las estructuras de gobernanza forestal nacional, teniendo en cuenta la legislación y la 7
soberanía nacionales; c) El respeto de los conocimientos y los derechos de los pueblos indígenas y los 8
miembros de las comunidades locales, tomando en consideración las obligaciones internacionales 9
pertinentes y las circunstancias y la legislación nacionales, y teniendo presente que la Asamblea 10
General de las Naciones Unidas ha aprobado la Declaración de las Naciones Unidas sobre los derechos 11
de los pueblos indígenas; d) La participación plena y efectiva de los interesados, en particular los 12
pueblos indígenas y las comunidades locales, en las medidas mencionadas en los párrafos 70 y 72 de 13
la decisión; e) La compatibilidad de las medidas con la conservación de los bosques naturales y la 14
diversidad biológica, velando por que las que se indican en el párrafo 70 de la decisión no se utilicen 15
para la conversión de bosques naturales, sino que sirvan, en cambio, para incentivar la protección y la 16
conservación de esos bosques y los servicios derivados de sus ecosistemas y para potenciar otros 17
beneficios sociales y ambientales; f) La adopción de medidas para hacer frente a los riesgos de 18
reversión; g) La adopción de medidas para reducir el desplazamiento de las emisiones. 19

En consecuencia, a partir de un diálogo intercultural, interinstitucional e intersectorial en distintos 20
niveles, con la aplicación de principios de participación de los grupos principales, y entendiendo que 21
cada actor cumple un rol estratégico de acuerdo a sus intereses, funciones y competencias, se han 22
identificado instrumentos, instancias y mecanismos de socialización y participación apropiados a cada 23
contexto para definir los aspectos fundamentales para la preparación de la ENREDD+. 24

Como ya se aclaró, por tratarse de una construcción colectiva, el concepto de consulta en la primera 25
fase del R-PP, no se refiere a la consulta previa de que trata la Ley 21 de 1991 que adopta el Convenio 26
169 de la OIT, pues aún no existe una política, plan, programa o proyecto específico que pueda ser 27
consultado. Se refiere al intercambio de información y a la construcción colectiva de una hoja de ruta 28
para la formulación participativa de una estrategia nacional de REDD+, durante la implementación del R-29
PP. 30

Si se llegara a desarrollar el mecanismo REDD+ en Colombia, con base en los acuerdos de la 31
CMNUCC, se deberá garantizar la plena aplicación del Convenio 169 de la OIT y la Declaración de los 32
Derechos de los Pueblos Indígenas de la ONU, con arreglo a la legislación nacional vigente, en función 33
de garantizar el consentimiento libre, previo e informado y la distribución justa y equitativa de beneficios, 34
entre pueblos indígenas, comunidades negras y campesinas, interesadas en participar en proyectos de 35
este tipo. 36

62

Los planes regionales y la EN-REDD+ contribuirán a fortalecer los procesos de planificación y 1
ordenamiento ambiental de los territorios étnicos y de los municipios, a través de la articulación de 2
Planes de Vida y de Etnodesarrollo con Planes de Ordenamiento Territorial, los Planes de Desarrollo y 3
los Planes de ordenación del Bosque Natural. 4

Para la estructuración e implementación del Plan de Consulta y Participación se buscará la asesoría y 5
acompañamiento del Ministerio del Interior, quien tiene el mandato de formular, adoptar, coordinar y 6
ejecutar la política pública en materia de derechos humanos, asuntos étnicos, población vulnerable, y 7
consulta previa y derechos conexos. 8

Para el diseño del Plan de Consulta y Participación tendrá en cuenta las “Directrices sobre la 9
participación de las partes interesadas en la preparación para REDD+ con énfasis en la participación de 10
los pueblos indígenas y otras comunidades cuyo sustento depende de los bosques”41, con las cuales se 11
busca respaldar la participación efectiva de las partes interesadas en el contexto de la preparación para 12
REDD+ para el FCPF y el programa ONU-REDD, con énfasis en la participación de los pueblos 13
indígenas y otras comunidades cuyo sustento depende de los bosques. 14

En este sentido, el plan de consulta considera los siguientes pasos: 15

1. Definición de los resultados deseados de las consultas 16

2. Identificación de las partes interesadas 17

3. Definición de los aspectos a consultar 18

4. Definición de los términos de la consulta 19

5. Selección los métodos de consulta y difusión social 20

6. Fortalecimiento de capacidad plena y efectiva de partes interesadas en los procesos de consulta. 21

7. Realización de consultas 22

8. Análisis y divulgación de los resultados 23

1.c.1 Plan de consulta y participación 24

Identificados y caracterizados los grupos de interés a consultar en cada una de las regiones, conforme a 25
las instancias y procesos relevantes; de acuerdo con el enfoque anidado de la ENREDD+ el Plan de 26
Consulta y Participación propone unos objetivos y resultados esperados relacionados con los distintos 27
componentes del R-PP, así como una propuesta de metodología y actividades puntuales para alcanzar 28
dichos resultados. 29

Es necesario dar claridad que este proceso de consulta y participación no hace referencia al proceso de 30
consulta previa, ya que este debe ser realizado según lo estipula el Ministerio del Interior y las 31
Directrices sobre el CLPI del Programa ONU-REDD (ver Sección 1.c.1.5, punto 3). 32

1.c.1.1 Objetivo General 33

El objetivo general del Plan de Consulta y Participación es fijar los mecanismos que permitan garantizar 34
la inclusión y participación social, articulación público-privada y adecuación institucional necesaria, para 35
construir una ENREDD+ viable, legítima y coherente con los intereses nacionales, regionales y locales, 36
garantizando la transparencia en todo el proceso, la resolución de conflictos y la protección de los 37
derechos colectivos de las comunidades que dependen de los bosques. 38

1.c.1.2 Objetivos específicos 39

Como objetivos específicos se propone: 40

41Directrices sobre involucramiento: http://goo.gl/txBVb

http://goo.gl/txBVb

63

1. Conformación de plataforma de diálogo y participación, constituida por los diferentes grupos de 1
interés relacionados con el proceso R-PP ENREDD+, considerando los niveles nacionales y sub-2
naciones. 3

2. Definición de mecanismo para conformación de cada uno de los grupos de interés incluyendo 4
medios que garanticen la legitimidad, la definición de concesos sobre intereses comunes y la 5
capacidad interlocución en el proceso REDD+. 6

3. Divulgación oportuna y adecuada de información sobre del proceso de preparación de la 7
ENREDD+. 8

4. Fortalecimiento de capacidades para cada grupo de actores en torno a la construcción de la 9
ENREDD+. 10

5. Definir un protocolo de consulta y consentimiento libre previo e informado para el desarrollo e 11
implementación de iniciativas REDD+, teniendo en cuenta el carácter indígena y afrocolombiano, así 12
como campesino de las comunidades relacionadas con los bosques. 13

6. Acordar los mecanismos de la integración de los actores locales en el sistema de monitoreo para 14
REDD+. 15

7. Construir de manera participativa una estrategia de evaluación de impactos sociales económicos y 16
ambientales (SESA) y el marco de monitoreo y manejo socio-ambiental (MGAS). 17

1.c.1.3 Resultados esperados 18

1. Estructuración y funcionamiento de la Mesa Nacional REDD+, para facilitar el diálogo y la 19
participación de los grupos de interés en el proceso REDD+. 20

2. Instituciones públicas en todos los niveles preparadas y coordinadas para la implementación de una 21
estrategia REDD+. 22

3. Estrategia de comunicaciones que permita a los diferentes grupos de interés acceder a la 23
información relevante sobre el proceso R-PP REDD+. 24

4. Comunidades informadas para tomar decisiones y empoderadas para incidir en la definición 25
políticas públicas y acciones nacionales en materia de REDD+. 26

5. Un protocolo vinculante de consulta y consentimiento libre, previo e informado para el desarrollo e 27
implementación de iniciativas REDD+. 28

6. Mecanismos para abordar entre los grupos de interés la construcción de acuerdos sobre el marco 29
regulatorio para REDD+, ordenamiento ambiental del territorio, monitoreo y acciones que 30
comprenden el proceso de preparación, como el SESA y el MGAS. 31

7. Definición del mecanismo de intercambio de información, atención, solución y/o compensación de 32
quejas y reclamos durante la preparación e implementación de REDD+ en Colombia. 33

1.c.1.4 Metodología de consulta y participación 34

El Plan de Consulta y Participación se ejecutará como un proceso dinámico, cuya columna vertebral lo 35
constituyen un programa de fortalecimiento de capacidades dirigido a cada grupo de interés y una 36
estrategia de comunicación participativa que garantice el acceso a la información a los actores en todos 37
los niveles y facilite el diálogo intercultural e intersectorial. A partir de estas dos estrategias se 38
garantizará un proceso continuo de participación – acción, donde se privilegie el diálogo y la 39
concertación. 40

El Plan de Consulta y Participación partirá de un enfoque regional y diferenciado para los diversos 41
grupos de interés. Se realizarán procesos específicos de acuerdo con las particularidades de los 42
diferentes grupos étnicos en los cuales se consideren los roles diferenciados tanto de las plataformas de 43
participación, como de las instancias de decisión a nivel de las comunidades locales. 44

64

Durante el primer año de preparación se diseñará e iniciará la implementación del programa de 1
fortalecimiento que tendrá acciones específicas para cada grupo de interés. Dicho programa se definirá 2
con la participación de los mismos actores y con el apoyo de la academia, los institutos de investigación 3
del SINA y las organizaciones de la sociedad civil que por su experiencia puedan aportar al proceso. 4

La estrategia de comunicación abarcará al menos cuatro escenarios que requieren procesos 5
comunicativos para fortalecer la participación social, la articulación institucional y la conciencia 6
ciudadana que se requiere para REDD+: comunicación pública, comunicación con sectores y gremios, 7
comunicación comunitaria, y comunicación con financiadores potenciales (fundraising). Tendrá un 8
enfoque diferencial por región y grupo de interés, para lo cual se diseñará una estrategia nacional con 9
capítulos para cada región, articulando las experiencias y plataformas de comunicación de las 10
instituciones del SINA y las organizaciones sociales. Igualmente, como parte de la estrategia de 11
comunicación, se promoverán espacios de encuentro y diálogo intersectorial para avanzar hacia la 12
búsqueda de acuerdos y decisiones legítimas en torno a REDD+. 13

La estrategia en general se apoyará en medios virtuales (Web, boletines electrónicos) y herramientas de 14
comunicación intercultural que permitan adecuar los contenidos y materiales a diversos contextos 15
(video, radio, música, cartillas, entre otros). Se espera vincular miembros de los procesos y estructuras 16
organizativas propias para el diseño de estas herramientas. También involucrará medios masivos y 17
alternativos de comunicación, en especial aquellos que contribuyen a forjar opinión ciudadana y 18
conciencia pública. 19

Con estas ayudas, se realizarán consultas diferenciadas por grupos de interés, lo que implica el uso de 20
distintas herramientas metodológicas y mecanismos de participación. A continuación se identifican los 21
tipos de consultas que se realizarán por grupos de interés. 22

1 Consultas técnicas y coordinación sectorial con el gobierno, empresas y gremios 23

Se realizarán entrevistas, mesas de trabajo, reuniones, grupos focales, foros y eventos académicos a 24
nivel nacional y en todas las regiones. Principalmente se realizarán las siguientes actividades: 25

• Mesas de trabajodel comité interno del MADS de nivel directivo ytécnico. 26

• Entrevistas y mesas técnicas con instituciones y gremios de sectores a nivel nacional (Agricultura, 27
minas y energía, infraestructura, industria) para identificar barreras o vacíos en la normatividad 28
sectorial y necesidades de adecuación. 29

• Grupos focales y conformación de mesas sectoriales regionales sobre REDD+ para identificar planes 30
sectoriales regionales y coordinar con la ENREDD+ regional. 31

• Foros con expertos regionales, sobre bosques, servicios ambientales, motores de deforestación y 32
posibilidades de mitigación, como insumo para el diseño de los planes regionales. 33

• Reuniones con Nodos Regionales de Cambio Climático y Articulación con Mesas SIRAP para 34
consolidar los planes regionales. 35

• Seminarios nacionales sobre REDD+(1 sobre necesidades de adecuación institucional y normativa 36
para una Estrategia REDD+; 1 sobre SESA y MGAS, 1 sobre consentimiento libre previo e informado 37
y distribución de beneficios, 1 sobre escenarios de referencia y monitoreo) 38

2 Consultas con comunidades forestales 39

Las consultas con comunidades forestales se desarrollarán de común acuerdo con las instancias 40
nacionales de concertación con pueblos indígenas, comunidades negras y campesinas, de acuerdo a lo 41
establecido en la Ley y según las instrucciones del Ministerio del Interior, así como con acuerdos 42
establecidos en el marco de procesos locales y regionales que estén interesados en participar 43
directamente. En el mismo sentido se tendrán en cuenta las mismas estructuras de coordinación de 44
cada uno de estos pueblos, para lo cual se considerarán los resultados de procesos que están 45
desarrollando de manera autónoma, como es el caso del Congreso Nacional de Organizaciones 46

65

Afrocolombianas que se desarrolló entre el 23 y 27 de agosto y que tenía como propósito, entre otros, el 1
definir los mecanismos de relacionamiento con el gobierno nacional. 2

Para el caso de los pueblos indígenas se considerarán las estructuras de coordinación definidas a 3
través de sus propios mecanismos de decisión y que en algunos casos se reflejan en la estructuración 4
de organizaciones de carácter nacional, como es el caso de la ONIC y la OPIAC, entre otras. 5

De ser necesario según concepto del Ministerio del Interior y para la implementación de actividades 6
REDD+ que cambien el uso del suelo, se trabajará garantizando la participación activa y efectiva de los 7
sujetos de derecho, quienes tienen la responsabilidad directa de administrar los territorios, que según la 8
norma, para el caso de las comunidades negras son los consejos comunitarios y organizaciones étnico-9
territoriales, y para el caso de los pueblos indígenas, los Cabildos y Asociaciones de Autoridades 10
Tradicionales Indígenas-AATIS. 11

La fase de información y diálogo temprano continuará como parte del Plan de Consulta, entendiendo 12
que existen muchas comunidades que aún no han recibido información, para posteriormente fortalecer 13
capacidades en temas específicos dependiendo de las necesidades puntuales en cada caso. 14

Se realizarán talleres locales, reuniones de coordinación regional, mesas interétnicas de REDD+, foros y 15
seminarios, como parte de la estrategia de fortalecimiento de capacidades para alcanzar los distintos 16
resultados propuestos. Para esto se promoverán tanto espacios autónomos de las comunidades y 17
organizaciones, como espacios mixtos con el sector público y privado. 18

Se programarán actividades específicas de capacitación dirigidas a comunidades locales, autoridades y 19
líderes regionales, instancias y líderes nacionales (en gestión de proyectos, gobernanza, consentimiento 20
libre previo e informado, distribución equitativa de beneficios, entre otros). Las actividades regionales y 21
locales se coordinarán con las instancias nacionales de consulta, donde accederán a información 22
periódica sobre los avances del proceso. 23

Se propiciará la conformación de mesas temáticas para analizar las problemáticas relacionadas con los 24
motores de la deforestación y la participación en el desarrollo de estudios dirigidos a caracterizar e 25
identificar medidas para reducir la deforestación y degradación de los bosques. 26

Se brindará atención especial a grupos vulnerables como es el caso de mujeres dentro de este proceso, 27
para lo cual se considerarán los aspectos identificados como críticos por organizaciones de mujeres de 28
comunidades indígenas, afrocolombianas y campesinas. 29

De la misma forma, para el caso de comunidades indígenas en aislamiento voluntario se considerará la 30
guía para la Protección Pueblos Indígenas en Aislamiento Voluntario y Contacto Inicial de la Amazonía, 31
el Gran Chaco y la Región Oriental del Paraguay desarrollada por la Oficina del Alto Comisionado Para 32
los Derechos Humanos con el apoyo de la Agencia Española para la Cooperación Internacional al 33
Desarrollo – AECID (2012). 34

3 Consultas con la Sociedad Civil 35

A través de las redes y actores identificados, se convocarán diálogos regionales y nacionales sobre 36
cambio climático y REDD+. Los resultados de estos diálogos se articularán paulatinamente a los 37
escenarios interétnicos, interinstitucionales e intersectoriales que se convoquen, hasta contar con 38
escenarios de encuentro y concertación donde participen todos los actores, estando adecuadamente 39
informados y preparados. 40

1.c.1.5 Temas de consulta 41

1 Adecuación institucional y normativa 42

Con la participación y consultas realizadas en torno al proceso de adecuación institucional y normativa, 43
se espera clarificar temas tales como: 44

• Competencias y responsabilidades sobre cambio climático y REDD+; 45

• Derechos de propiedad sobre el Carbono y otros servicios del bosque; 46

66

• Adopción de instrumentos nacionales e internacionales sobre Cambio Climático; 1

• Marco legal tributario y financiero; 2

• Consentimiento libre previo e informado, 3

• Distribución equitativa de beneficios; resolución de conflictos; 4

• Titularidad y tenencia; 5

• Régimen de sanciones contra la corrupción y el fraude; 6

• Ajustes sectoriales y de política que se identifiquen necesarios (para controlar motores de 7
deforestación). 8

• Evaluación Estratégica Ambiental y Social 9

Lo anterior debe estar enfocado a brindar garantías jurídicas a los pueblos indígenas, comunidades 10
negras y campesinas sobre sus derechos fundamentales, así como a facilitar el cumplimiento de las 11
metas sectoriales, atendiendo las prioridades de adaptación y mitigación frente al cambio climático en 12
cada región. 13

2 Planes Regionales y ENREDD+ 14

Los planes regionales se trabajarán tanto en los escenarios de política de desarrollo regional 15
convocados por el Gobierno Nacional, como a través de los escenarios regionales existentes en torno al 16
cambio climático y el ordenamiento ambiental del territorio, como los nodos de cambio climático, los 17
consejos ambientales regionales, las mesas SIRAP, entre otros. 18

La concertación de los planes regionales y de la estrategia nacional, incluye la concertación del marco 19
de evaluación de impactos (SESA) y de manejo de impactos (ESMF), así como los mecanismos de 20
transparencia y de trámite de quejas desde el nivel local hasta el nacional. 21

3 Consentimiento libre previo e informado 22

De acuerdo a lo previsto en el Convenio 169 de la OIT, y con base en las competencias institucionales 23
respectivas, cuyo liderazgo para el tema reside en el Ministerio del Interior, se abordará el 24
fortalecimiento de los aspectos de consulta y al consentimiento libre, previo e informado de las 25
comunidades. 26

Para abordar este aspecto se considerará lo previsto en la Guía en Consentimiento, Previo, Libre e 27
Informado formulada por el Programa ONU-REDD+ (enero, 2013)42, teniendo como referente principal 28
para la validación el contexto social y cultural de las comunidades indígenas y comunidades locales 29
dependientes de los bosques. En el mismo sentido el proceso de construcción de un esquema nacional 30
de salvaguardas para REDD+. 31

4 Instancias de consulta y procesos, por grupos de actores y niveles 32

Existen instancias y procesos vigentes donde participan los actores relacionados con los bosques, tanto 33
a nivel nacional como regional y local, que deben ser considerados como parte de la construcción de la 34
Estrategia de REDD+, para garantizar coherencia, efectividad y sostenibilidad del proceso. A 35
continuación se relacionan estas instancias para cada grupo de actores (Tabla 1c-1). 36

Considerando las instancias existentes y procesos relevantes, tanto a nivel nacional como regional, el 37
Plan de Consulta y Participación se orientará a realizar las consultas sobre aspectos técnicos, políticos y 38
sociales con todos los grupos de interés. 39

La participación de las entidades de control, como la Defensoría del Pueblo, las procuradurías, 40
personerías y contralorías, así como de iniciativas y redes de veeduría y control ciudadano, será de gran 41
ayuda para garantizar la transparencia del proceso y fortalecer la gobernanza. 42

42 Directrices CPLI: http://goo.gl/hYuaK

http://goo.gl/hYuaK

67

 1

 2

Tabla 1c-1. Instancias y Procesos por grupos de interés y nivel de gestión 3

NIVEL
GRUPO DE
INTERÉS

INSTANCIA PROCESOS/INSTRUMENTOS

NACIONAL GOBIERNO Comisión Nacional CC CONPES 3700
Plan Nacional de Adaptación
ENREDD+

Subcomisiones Sectorial y
Territorial

Mesas Técnicas

SOCIEDAD CIVIL Consejo Nacional de Planeación Evaluación y seguimiento PND

Mesa REDD+ Participación e incidencia en CONPES sobre
cambio climático, ENREDD+ Justicia Climática

Plataforma Climática
Latinoamericana

PUEBLOS
INDÍGENAS

Mesa permanente de
Concertación con Pueblos y
Organizaciones Indígenas

Política Pública Indígena, Planes de
Salvaguarda-Auto 004

Mesa Regional Amazónica Política Pueblos Indígenas Amazonia

COMUNIDADES
NEGRAS

Consultiva de Alto Nivel de
Comunidades Negras

Política de Estado para Comunidades
Negras Plan de Desarrollo y Reglamentación
Capítulos IV, V y VII de la Ley 70 de 1993

 Comité Técnico Nacional Proceso
Agenda Común Pacífico
Colombiano

Fortalecimiento de la gobernabilidad,
defensa de derechos y articulación de
procesos en torno a REDD+

CAMPESINOS Asociación Nacional de Usuarios
Campesinos

Implementación y Seguimiento del Desarrollo
Rural

Vía Campesina y otros procesos y
articulaciones

Recuperación de tierras y vigilancia de
derechos

Justicia Climática y otras redes y
campañas sobre cambio climático
y biodiversidad

Construcción de perspectiva popular sobre
cambio climático

GREMIOS Y
SECTORES

Mesas Técnicas Sectoriales Estrategia REDD+

REGIONAL Y
LOCAL

GOBIERNO-
SOCIEDAD CIVIL

Nodos Regionales de Cambio
Climático

Planes Regionales de Mitigación y
Adaptación; Planes Regionales REDD+

Consejos Ambientales Regionales Acuerdos sobre el Ordenamiento Ambiental
del Territorio

Mesas del Sistema Regional de
Áreas Protegidas SIRAP

Prioridades de conservación, estrategias de
manejo

Consejos Territoriales de
Planeación

Evaluación y seguimiento a planes de
desarrollo y de ordenamiento territorial

GOBIERNO
/PUEBLOS
INDÍGENAS

Mesa Regional Amazónica
Comité Directivo del Consejo
Ambiental Regional de la Sierra
Nevada de Santa Marta
Mesas Departamentales Indígenas

Concertación políticas, procesos de
ordenamiento ambiental e inversiones en el
territorio

PUEBLOS
INDÍGENAS

Asociaciones de Autoridades
Tradicionales Indígenas y
Cabildos

Planes de Vida, Gobierno Propio

COMUNIDADES
NEGRAS

Consejos Comunitarios Planes de Etnodesarrollo, Planes de Manejo
de Recursos Naturales, Reglamentos
Internos

Procesos Étnico Territoriales de
Comunidades Negras

CAMPESINOS Juntas de Acción Comunal
Asociaciones Campesinas
Redes Campesinas

Incidencia en Planes de Desarrollo Municipal
y de Ordenamiento Territorial, Política de
Tierras y Desarrollo Rural

GREMIOS Y
SECTORES
PRODUCTIVOS

Asociaciones, cooperativas y
redes de productores a nivel
regional y local. Nodos Regionales
de Cambio Climático

Acuerdos sobre políticas sectoriales y
actividades privadas

 4

68

5 Mecanismos para control social 1

Adicionalmente a lo previsto en el numeral 1a3. “Mecanismo de intercambio de información, atención, 2
solución y/o compensación de quejas y reclamos durante la preparación e implementación de REDD+ 3
en Colombia”, se adelantarán actividades específicas para consolidar mecanismos de transparencia, 4
veeduría ciudadana y control social como parte integral de la EN REDD+. Organizaciones como el ILSA, 5
CENSAT y algunas que hacen parte de ECOFONDO, que han manifestado su interés, objeciones o 6
reservas sobre REDD+, sin duda serán clave en el seguimiento y vigilancia del proceso de 7
implementación del R-PP. 8

Además del control social a las actividades del R-PP y de la ENREDD+ que se construya, también se 9
prevén mecanismos institucionales para atender posible casos de abuso o violación de derechos en el 10
marco de actividades relacionadas con proyectos REDD+ que podrían incurrir en prácticas fraudulentas, 11
tal como se viene haciendo actualmente con el Ministerio de Interior, el MADS y la Defensoría del 12
Pueblo. Una de las medidas adoptadas fue emitir un comunicado conjunto de los dos ministerios, 13
advirtiendo sobre las posibles estafas, el cual ha tenido amplia difusión. Además se espera tomar 14
medidas contundentes frente a casos específicos que han demostrado mala fe o han presentado 15
irregularidades, y se está definiendo una ruta de trabajo para la reglamentación de consentimiento libre, 16
previo e informado. Las comunidades pueden acudir a las entidades de control, al Ministerio de Interior 17
o al MADS para tramitar sus quejas y en el futuro cercano, podrán acudir a las personerías municipales, 18
procuradurías departamentales y corporaciones autónomas regionales y de desarrollo sostenible. 19

Como se había mencionado con anterioridad, se conisderará los aspectos previstos en el Convenio 169 20
de la OIT respecto a los sugetos de derechos en lo relacionado a consulta previa y al Consentimiento 21
Libre, Previo e informado. 22

 23

69

1.c.2 Cronograma 1

Tabla 1c-2. Cronograma del proceso de consulta 2

Objetivo Actividad 2012 2013 2014 2015

Identificar las necesidades de
adecuación institucional y
normativa con cada uno de los
sectores para diseñar e
implementar una ENREDD+ a
nivel nacional

Reuniones de alto nivel
Entrevistas con personas clave de las instituciones
Mesas técnicas con instituciones y gremios de sectores a nivel
nacional

X

Reuniones con Nodos Regionales de Cambio Climático y
Articulación con Mesas SIRAP (5 regiones)

X

Grupos focales con sectores en cada región (3 en cada región) X

Foros con expertos sobre bosques, servicios ambientales motores
de deforestación(4)

X

Mesas técnicas nacionales X X

Mesas Técnicas Nodos Regionales X X X

Consultas nacionales y regionales con pueblos indígenas,
comunidades negras y campesinas

X X X

Protocolización de consultas de instrumento normativo para
REDD+ en instancias nacionales

 X

Adopción de instrumentos X X

Fortalecimiento de los
mecanismos previstos en el
Convenio 169 sobre consulta
previa y consentimiento libre
previo e informado para el
desarrollo de implementación
de iniciativas REDD+

Elaboración de propuesta técnica institucional (Presidencia, MIJ,
MADS)

X

1 Seminarios nacionales sobre consentimiento libre previo e
informado

X

Concertación de propuesta con equipo técnico e interétnico
nacional (Mesa Interétnica REDD+)

X X

Talleres de consulta con comunidades indígenas, negras y
campesinas en las cinco regiones del país

 X X

Consulta en Instancias Nacionales de la propuesta de protocolo de
consentimiento libre, previo e informado para REDD+

 X X

Acordar la integración de los
actores locales en el sistema
de monitoreo para REDD+

Talleres regionales para acordar la integración de los actores
locales en el sistema de monitoreo para REDD+ (5 talleres)

 X

Identificación de necesidades y definición del programa de
construcción de capacidad para monitoreo local

 X

Construir participativamente
planes regionales para REDD+
(acuerdos sobre ordenamiento
ambiental, escenarios de
referencia, sistemas de
monitoreo, mecanismos de
transparencia)

Mesas Técnicas Nodos de Cambio Climático en cada región X X

Talleres interinstitucionales e intersectoriales por región (1 sobre
distribución de beneficios, 1 sobre escenarios de referencia y
monitoreo)

 X X

Foros interculturales por región X X

Paneles de expertos en cada región X X

Socialización nacional de planes regionales X X

Consolidar una Estrategia
Nacional de REDD+

Articulación Planes Regionales X X

Definición de metas nacionales X

Sistema de información y monitoreo nacional X

Construir de manera
participativa una estrategia de
evaluación social y ambiental
(SESA) y un marco de
monitoreo y manejo ambiental
y social (ESMF)

Seminarios nacionales sobre SESA y ESMF. X

Mesa Interétnica de REDD+ X

Talleres Nodos Regionales X X

Consulta en Instancias Nacionales X X

Consolidar mecanismos de transparencia, veeduría y control social
a nivel local, regional y nacional

X X X

Diseñar e implementar una
estrategia de comunicación
con enfoque diferencial por
grupos de interés y ámbito

Estrategia nacional e internacional (con instituciones públicas y
privadas, organizaciones de la sociedad civil y medios)

X X X X

Planes regionales(con instituciones públicas y privadas, con
sectores y con organizaciones y comunidades locales)

X X X X

Diseñar e implementar
programas de fortalecimiento
de capacidades para cada
grupo de actores

Fortalecimiento de capacidades institucionales, comunitarias,
sectoriales

X X X X

 3

70

1.c.3 Cronograma yPresupuesto 1

Tabla 1c-3. Resumen de las actividades y el presupuesto de consulta y participación 2

Actividad principal Sub-actividad

Costos estimados (en millones
USD)

2012 2013 2014 2015 Total

Conformación de plataforma de
diálogo y participación, conformada
por los diferentes grupos de interés
relacionados con el proceso R-PP
ENREDD+, considerando los niveles
nacionales y sub-naciones.

Reuniones de alto nivel y mesas técnicas nacionales 20 20 10 10 60

Nodos regionales de cambio climático-SIRAP 20 20 20 20 80

Grupos focales con sectores 10 20 0 0 30

Foros con expertos, mesas técnicas nacionales 20 50 50 0 120

Fortalecimiento de la participación de
comunidades locales en instancias
regionales y nacionales de decisión
para REDD+

Diseño de espacios de participación de las
comunidades locales en instancias regionales y
nacionales de decisión para REDD+.

 20 20

Funcionamiento de Instancias de participación de
pueblos indígenas.

51 366 166 166 749

Funcionamiento de Instancias de participación de
comunidades negras

6 240 152 152 550

Funcionamiento de Instancias de participación de
comunidades Campesinas

 243 132 131 506

Funcionamiento de Instancias de participación de
grupos de mujeres

 50 20 70

Fortalecimiento de los mecanismos
previstos en el Convenio 169 sobre
consulta y consentimiento libre
previo e informado

Talleres Caribe 0 40 30 0 70

Talleres Andina 0 40 30 0 70

Talleres Pacífico 0 50 40 0 90

Talleres Amazonia 0 60 50 0 110

Talleres Orinoquia 0 40 30 0 70

Diseño y puesta en marcha de una
estrategias de comunicaciones
nacional y regionales

Comunicador 40 40 40 40 160

Video 20 40 40 0 100

Radio 10 10 5 5 30

Web 20 20 20 20 80

Publicaciones 20 20 20 20 80

Planes regionales de comunicación 50 50 50 50 200

Participación en procesos de
adecuación Institucional y normativa

Sector Ambiental 20 40 40 20 120

Sector Desarrollo Rural 40 40 40 120

Sector minero energético 40 40 40 120

Sector Infraestructura 40 40 40 120

Participación en la construcción de
planes de implementación regionales

Caribe 0 30 30 0 60

Pacífico 0 40 40 0 80

Andes 0 30 30 0 60

Amazonia 0 40 40 0 80

Orinoquia 0 30 30 0 60

Consolidación y arranque de la
estrategia nacional

Consolidación de mecanismos de rendición de
cuentas y control social

0 20 20 20 60

Trabajo Con instancias nacionales y protocolización
Consulta Previa

 50 100 250 400

Publicación y socialización nacional de la Estrategia 0 0 0 100 100

TOTAL 307 1.839 1.355 1.124 4.625

Gobierno 307 307

FCPF 1.110 850 1000 2960

GIZ (Programa REDD Colombia) 460 400 860

Otros (sin asignar aún) 0 269 105 124 498

 3

71

Componente 2: Preparación de la estrategia de REDD+ 1

2a Evaluación sobre el uso de la tierra, los causantes de los cambios en el uso de la 2

tierra, la ley forestal, la política y la gestión 3

Norma 2a que debe cumplir el texto de la propuesta de preparación para este componente:

Evaluación sobre el uso de la tierra, los causantes de los cambios en el uso de la tierra, la ley
forestal, la política y la gestión

Se presenta una evaluación completa que identifica las tendencias principales sobre el uso de la
tierra; los causantes directos o indirectos de la deforestación y degradación en los sectores más
relevantes en el contexto de REDD+; reconoce los derechos sobre la tenencia de la tierra y los
recursos naturales y los asuntos relevantes sobre la gestión; documenta los logros y fracasos del
pasado a la hora de implementar las políticas y medidas para abordar los causantes de la
deforestación y la degradación forestal; identifica los vacíos, oportunidades y retos significativos
para abordar REDD+, y contempla las etapas para el desarrollo de la ENREDD+ del país para así
enfrentar directamente a los causantes clave del cambio en el uso de la tierra.

 4

2.a.1 Caracterización del uso de la tierra 5

2.a.1.1 Bosques 6

Colombia tiene una superficie total de 207.040.800 Ha, repartidos en un área continental de 7
114.174.800 Ha y un área marítima de 92.866.000 Ha que representa el 44,5% de la superficie total del 8
país (IGAC, 2009). 9

Para cuantificar la deforestación en Colombia y conocer las dinámicas de cambio de las coberturas 10
mediante técnicas de Procesamiento Digital de Imágenes, el IDEAM desarrolló e implementó una 11
propuesta jerárquica multi-escala que combina las diversas capacidades de los sensores ópticos y de 12
Radar. Esta propuesta metodológica es la base del Sistema de Monitoreo de Bosques y Carbono para 13
Colombia, la cual será presentada en mayor detalle en el componente 4 del presente documento. 14
Tomando como insumo la información de deforestación histórica generada, se han identificado posibles 15
tendencias sobre el comportamiento de la deforestación, y se han generado escenarios potenciales de 16
deforestación y algunos patrones de distribución espacial de este fenómeno. Los patrones espaciales de 17
deforestación potencial, están determinados por variables económicas y geográficas, como se 18
presentará en detalle en el componente 3 de este documento. 19

De acuerdo con la información generada por el IDEAM (2011), para el año 2010 el país cuenta con 20
58´635.323 Ha de bosque natural que representan el 51,4% de la superficie continental del país43. 21
Poco más del 67% de las áreas de bosque remanente se encuentra en la Amazonia colombiana bajo la 22
jurisdicción de dos Autoridades Ambientales Regionales (Corpoamazonia y CDA). 23

43Cabrera et al., 2011

72

 1

Mapa 2a-1. Superficie de bosque natural para el año 2010 (IDEAM 2011) 2

 3

73

Tabla 2a-1. Superficie remanente de Bosques en Colombia. 1

Tipo de Cobertura
Cobertura 2010

Área (ha) % Área

Bosque 58.635.323 51,4

No Bosque 51.645.862 45,3

Sin Información 3.780.904 3,3

TOTAL 114.174.800 100

 2

Así mismo, el 9,4% de la cobertura de bosque natural está en el Pacífico colombiano44, 3
aproximadamente el 17,1% de los bosques están en la región andina y constituyen parques nacionales, 4
zonas de reserva forestal abastecedoras de acueductos municipales, ecosistemas estratégicos, áreas 5
regionales del SINAP y bosques de propiedad privada. 6

Los departamentos de Amazonas, Caquetá, Guainía, Guaviare y Vaupés son los que poseen la mayor 7
área de bosques naturales del país con 35.184.675 Ha que representan aproximadamente el 50% del 8
total nacional, lo que evidencia que la mayoría de las coberturas boscosas se encuentra en la zona 9
suroriental del país (IDEAM 2011). 10

2.a.1.2 Uso agropecuario 11

Actualmente el país cuenta con 4,9 millones de hectáreas sembradas con productos agrícolas y 12
forestales y cerca de 38,6 millones de hectáreas destinadas a la ganadería, como se presenta en 13
elMapa2a-2. Sin embargo, tan solo 5 millones de estas hectáreas están en pastos mejorados y de 14
acuerdo al IGAC, solo 19,3 millones de esas cerca de 38 millones de hectáreas tienen realmente 15
vocación ganadera, de ahí que el Plan Estratégico de la Ganadería 2019, elaborado por FEDEGAN 16
tiene la meta de “devolver a la naturaleza 10 millones de hectáreas” (MADR 2010), por medio de la 17
promoción de un uso ambientalmente sostenible de los recursos naturales en fincas ganaderas. 18

44Op. cit.

74

 1

Mapa2a-2. Distribución de las áreas agropecuarias en Colombia 2
para el periodo 2005-2009. (IDEAM et al., en preparación). 3

La estructura productiva de la agricultura colombiana es pequeña pero diversificada, y los cultivos 4
alimentarios tradicionales siguen ocupando la mayor proporción del área sembrada. El 90% del área 5
sembrada se dedica a los productos que componen la canasta básica alimentaria de la población 6
colombiana. En contraste, la superficie destinada a los cultivos no alimentarios (algodón, tabaco, fique, 7
flores, caña para etanol y palma para biodiesel) es pequeña pues sólo representa el 2,5% del área total, 8
y los cultivos forestales el 7,2% (MADR 2010). 9

75

El cultivo que más superficie ocupa en la agricultura colombiana sigue siendo el café (18% del área 1
total). El maíz es el segundo cultivo de mayor tamaño (13%), seguido por el arroz (10%) y el plátano 2
(9,3%), la caña (8,8%), la palma de aceite (7,8%) y los frutales (5%). Estos seis productos básicos 3
representan casi el 55 % del área sembrada total (MADR 2010). 4

La ganadería colombiana hace un uso extensivo de la tierra y es tecnológicamente atrasada pero, a su 5
vez, consume una porción significativa de los incentivos que tiene el sector, especialmente crédito e 6
ICR. No obstante, hay muchas opciones para intensificar los sistemas de producción ganaderos y para 7
modernizar el sector, en términos ambientales y productivos, a través de estrategias como el 8
establecimiento de sistemas silvopastoriles o los de semi-confinamiento, pero todos deben orientarse a 9
aumentar la capacidad de carga por hectárea con un manejo tecnificado de los pastos asociados con 10
árboles y arbustos, paralelamente permitiendo la conservación y uso sostenible de los bosques, la 11
restauración de tierras degradadas y la generación de bienes y servicios ambientales en los predios de 12
los ganaderos de todo el país. El buen manejo de potreros y de las técnicas de nutrición y sanidad 13
animal son la clave para mejorar la alimentación natural, que es una ventaja competitiva de la ganadería 14
colombiana (MADR 2010). 15

2.a.1.3 Cultivos de uso ilícito 16

El SIMCI ha señalado que “el censo para 2008 identificó un área de 80.953 Ha sembradas en coca, 17
mientras que para el 2009 el área fue de 68.025 Ha, lo cual implica una reducción del 31,2% en los 18
últimos dos años y del 16% en el último año”. Por su parte la producción de cocaína se redujo en 9%, 19
bajando de 450 toneladas métricas en 2008 (cifra ajustada) a 410 toneladas métricas en 2009.A pesar 20
de la reducción del área sembrada con coca, un 18% de los lotes existentes en 2010 se originó de la 21
tala de bosques primarios de alta riqueza y biodiversidad, que existían en 2009; para el periodo 2001-22
2010, 575.393 ha, han estado en algún momento cultivadas con coca y 222.639 ha de estas, estaban 23
cubiertas por bosque (SIMCI 2010). 24

No obstante esta disminución, esta producción ilícita tiene una alta movilidad y se concentra en 25
departamentos con altas coberturas forestales, lo cual genera un impacto fuerte sobre los bosques, 26
considerando que se estima que para el establecimiento de una hectárea de marihuana, coca o 27
amapola se deben remover entre 1.5, 2.5 y 4.5 Ha de ecosistemas naturales, respectivamente. (SIMCI 28
2010).En este contexto en agosto de 2010 UNODC firmó un acuerdo con el Gobierno colombiano para 29
continuar y ampliar los trabajos de monitoreo y análisis y asegurar la sostenibilidad del proyecto hasta el 30
2014 buscando incorporar tareas adicionales con énfasis en las situaciones regionales en el marco del 31
monitoreo incluyendo áreas especiales tales como ecosistemas frágiles, Parques Nacionales Naturales, 32
Territorios Indígenas, expansión de la frontera agrícola, procesos de deforestación y además proveer 33
apoyo directo a los programas de desarrollo alternativo, Plan de Consolidación Territorial y Familias 34
Guardabosques que ejecuta el gobierno de Colombia (SIMCI 2010). 35

76

 1

Mapa2a-3. Áreas con presencia de cultivos de uso ilícito para el periodo 2
2000-2010 en Colombia. SIMCI UNODC. 2012, sobre cartografía IDEAM. 3

77

2.a.1.4 Las solicitudes mineras 1

Colombia es un país con un potencial minero calificado como grande, hecho que ha disparado la 2
inversión en el país para este tipo de actividades y que generó un desbordado interés en solicitudes 3
para explotaciones mineras, tal y como se puede apreciar en el Mapa2a-4: 4

 5

Mapa2a-4. Distribución de los Títulos mineros (2012) y Áreas para 6
la explotación de Hidrocarburos (2012). Ingeominas, 2012 – ANH, 7
2012 sobre cartografía IDEAM. 8

Esta situación se presenta como uno de los principales retos para implementar actividades REDD+, ya 9
que los costos de oportunidad de este tipo de actividades son muy elevados y difícilmente pueden ser 10
cubiertos por proyectos que impliquen la conservación de los bosques. 11

78

Ahora, si se tiene en cuenta que de acuerdo con datos del MADS un 56% de las zonas de reserva 1
forestal protectora, un 15% de las zonas de reserva forestal de Ley 2ª de 1959 y cerca del 34% de los 2
parques nacionales regionales se podrían ver afectados por las solicitudes mineras, entonces se puede 3
ver claramente que es preciso determinar el alcance que pueda tener este posible desarrollo minero en 4
relación a cualquier tipo de actividad REDD+ que se deseen implementar a futuro. Sin tener presente 5
esta realidad especialmente las regiones Andina, Caribe y Pacífica podrían presentar conflictos para 6
garantizar su viabilidad para desarrollar actividades REDD+. Por otro lado, y aunque la solicitud de 7
títulos no es tan marcada en la región amazónica y en la Orinoquia, existe un gran interés sobre sus 8
regiones de piedemonte y en la posibilidad de explotar coltan en las zonas planas, de ahí que se pueda 9
prever a futuro una mayor presión sobre los recursos forestales. 10

La Honorable Corte Constitucional, a través de la Sentencia C 366 del 11 de mayo de 2011, declara 11
inexequible la Ley 1382 de 2010 (Código de Minas) por no haberse realizado la Consulta Previa con los 12
pueblos indígenas y las comunidades negras, y deja en firme dicha Ley por un período de 2 años, 13
mientras se realizan las consultas previas respectivas. Debido a que el plazo fijado se cumplió sin 14
adelantarse la respectiva consulta previa, el Gobierno Nacional expidió los Decretos No 0933, 0934 y 15
0935 del 9 de mayo de 2013, con los cuales reglamenta la Ley 685 de 2001, que es el código minero 16
anterior; estos decretos incluyen en materia de protección ambiental, la ratificación de que los páramos, 17
humedales Ramsar y reservas forestales protectoras no pierden vigencia como zonas excluidas de la 18
minería, y de manera específica los requerimientos técnicos para trámite para la formalización de 19
mineros en donde se destaca las restricciones para la ejecución de actividades mineras en áreas de 20
reserva forestal productoras. Sin embargo es necesario que en esta actual contexto normativo sobre la 21
minería, se de alcance a procedimientos para aclarar la situación de las solicitudes y asignaciones de 22
títulos previamente realizados y su desarrollo en áreas de bosque. 23

2.a.2 Gobernanza en el uso del suelo: figuras de ordenamiento territorial 24

Con el objetivo de promover el desarrollo de la economía forestal, la protección de los suelos y de la 25
vida silvestre, mediante la Ley 2ª de 1959 fueron declaradas siete grandes Zonas de Reserva Forestal 26
(ZRF): Pacífico, Central, Río Magdalena, Sierra Nevada de Santa Marta, Serranía de Los Motilones, 27
Cocuy y Amazonia (Tabla 2a-2); con una superficie inicial de 65.280.321 ha, sobre las cuales se han 28
realizado una serie de sustracciones, contando actualmente con un área de 51.376.621 Ha, las cuales 29
contienen la gran mayoría de los ecosistemas forestales del país, estas áreas por su naturaleza son 30
consideradas de utilidad pública e interés social, y por años se han constituido en el principal elemento 31
integrador del patrimonio ecológico y ambiental de la nación. No obstante, con el paso del tiempo se han 32
dado sustracciones de las áreas originales, de manera que ahora también existen zonas urbanas, áreas 33
intervenidas, y cerca de 6 millones de hectáreas que no tienen cobertura de bosques (IDEAM 2010). 34

Tabla 2a-2. Tipo de coberturas boscosas en las Zonas de Reserva Forestal, Ley 2ª de 1959 35

Zonas de Reserva Forestal
Bosques naturales

(%)
Bosques

plantados (%)
Vegetación

secundaria (%)
Área total reserva

(ha)

Amazonia 94 1 37.844.524

Central 25 0 5 1.543.707

Cocuy 42 5 730.389

Pacífico 68 0 18 8.010.504

Río Magdalena 35 1 20 2.155.591

Serranía de los Motilones 33 0 33 552.691

Sierra Nevada de Santa Marta 41 24 539.215

TOTAL 51.376.621

Fuente: IDEAM et al. 2007, con cartografía base MAVDT & IDEAM, 2005 36

79

 1

Mapa2a-5. Distribución de las Zonas de Reserva Forestal declaradas por la 2
Ley 2ª de 1959 (incluye sustracciones). IDEAM, 2005. 3

Por otro lado, y de acuerdo con la información reportada por la UAESPNN, la superficie de las áreas 4
protegidas del Sistema de Parques Nacionales Naturales representa el 11,2% del total del área 5
continental del país (12.782.512 Ha); la jurisdicción de algunas de ellas corresponde a áreas marinas. 6
Las áreas protegidas nacionales abarcan 9.100.192 Ha de bosques naturales que representan el 15,5% 7
del total de bosque remanente nacional, lo cual las convierte en un instrumento estratégico de 8

80

protección del recurso forestal. Por su parte, las áreas de protección regional abarcan el 3,2% del área 1
nacional (3.707.696 ha), y las áreas de protección local el 0,4% (463.026 ha) (IDEAM 2011). 2

 3

Mapa2a-6. Áreas protegidas del país y 4
Mapa2a-7.Territorios colectivos de pueblos indígenas y comunidades negras (derecha) (MADR 2010) 5

Adicionalmente, la extensión de los resguardos indígenas (Mapa2a-7) representa el 27,13% de la 6
superficie continental del país con 30.978.606 Ha y contiene el 44,5% de los bosques naturales de la 7
nación (26.107.542 Ha); el 1% de los bosques plantados (819 Ha) y el 7% de la vegetación secundaria, 8
esto es 583.347 Ha (IDEAM et al., 2007; IDEAM 2011). Ocho resguardos (Witoto, Cubeo, Curripaco, 9
Puinave Nuk, Cubeo-Curripaco-Piapoco-Piaroa- Puinave, Yucuna-Tanimuka-Matapi-Makuna-Cubeo, 10
Embera-Katio y Tanimuca) contienen el 75% del área total de bosques naturales que poseen los 11
resguardos (IDEAM 2011). 12

De acuerdo con el Mapa de Ecosistemas Continentales, Costeros y Marinos de Colombia (IDEAM et al., 13
2007), los territorios de las comunidades afrodescendientes representan el 4,53% de la superficie 14
continental nacional; poseen en total 4.241.985 Ha de bosques naturales que corresponden al 7,2% de 15
este tipo de cobertura para el país y 973.030 Ha de vegetación secundaria que representan el 12% del 16
total nacional. De los 156 territorios, 11 albergan el 50% de bosques naturales que poseen estos, los 17
cuales son: Acadesan, Mayor del Medio Atrato, la Cordillera Occidental Nariño (Copdiconc), Pro-18
Defensa del Río Tapaje, Mayor de Novita, Alto Guapi, río Baudó Acaba, Renacer Negro, ACAPA, río 19
Cajambre y Mayor del Municipio Condoto e Iró (IDEAM 2011). 20

A manera de tabla comparativa se presenta el resumen que Rodríguez (2006) desarrolló frente a la 21
distribución de los bosques por tipo de propiedad. Sin embargo, se ha de tener presente que gran parte 22
de esta información está desactualizada en relación a los datos anteriormente presentados y por tanto 23
se recomienda usar esta información de manera indicativa y preferiblemente como un proxy a la 24
distribución porcentual del tipo de propiedad frente al área nacional. 25

81

Tabla 2a-3. Distribución de los bosques colombianos por tipo de propiedad 1

 Propiedad de territorios

Figura de manejo Públicos
Resguardos

indígenas
Consejos

comunitarios

Superposición
Resguardo -

Consejos
Comunitarios

Total

Reservas Forestales de Ley 2ª de
1959

14.277.297 18.086.339 2.454.660 955 34.819.251

Parques Nacionales Naturales 5.857.780 3.478.378 2.251 9.338.409

Reservas campesinas 500.999 500.999

Sin categoría de manejo 10.741.317 4.808.647 1.037.996 39 16.587.998

Totales 31.377.394 26.373.364 3.494.907 994 61.246.659
Fuente: Información generada a partir del Mapa de Ecosistemas Continentales, Marinos y Costeros (IDEAM, et al-2007) y el cruce 2
con información oficial de las entidades responsables de cada figura de manejo. MADS 2011. 3

2.a.3 Análisis problemática de la tenencia de la tierra 4

Conocer el estado de la tenencia de la tierra en Colombia es sumamente relevante para poder avanzar 5
en la propuesta de una ENREDD+, ya que se relaciona íntimamente con el tema de la gobernanza, 6
propiedad del carbono y la distribución de beneficios. En esta sección se presentará una revisión 7
general de la problemática nacional de tenencia de la tierra y en el contexto de los diferentes tipos de 8
formas en las que se ordena y distribuye la tierra en el país. En algunos casos, existe sobreposición de 9
figuras de tenencia de la tierra, lo cual representa un reto importante para definir las diferentes formas 10
de acceso y distribución de los potenciales beneficios que se generen por el carbono. 11

El Estado colombiano ha realizado importantes avances en las últimas décadas hacia el otorgamiento 12
de garantías y derechos a los grupos étnicos sobre los bosques naturales, específicamente, generando 13
un marco legal para la constitución de territorios colectivos étnicos para comunidades negras y pueblos 14
indígenas (principalmente en las regiones de Colombia con la mayor cobertura de bosques: Andén 15
Pacífico y en la Región Amazónica), como se pudo observar en laTabla 2a-3 estos territorios 16
comprenden 29.868.271 Ha de bosques, correspondiendo a 48,8% del área forestal del país (MADS, 17
2011). 18

Sin embargo, se puede afirmar que en general aún persiste en el país la problemática de inseguridad en 19
la tenencia de la tierra y acceso a los recursos, reflejado en la concentración de la propiedad, 20
informalidad, conflicto sobre los territorios, despojos y la falta de un sistema de catastro y registro 21
unificados. Esta problemática afecta de forma más crítica a las comunidades campesinas, 22
convirtiéndose en parte central en los conflictos sociales, así como una de las causas subyacentes de la 23
deforestación y un obstáculo hacia el mejoramiento de la calidad de vida de las comunidades rurales. 24

2.a.3.1 Inequidad en la tenencia de la tierra 25

La mayoría de los análisis de inequidad en el acceso a la tierra en Colombia se han realizado sobre las 26
áreas agrícolas, quedando las áreas de bosques sin ser debidamente abordadas. Por fuera de los 27
análisis realizados sobre las áreas de los Territorios Colectivos Étnicos y las Áreas Protegidas, no 28
existen estudios de diagnóstico adecuados sobre cómo afecta la propiedad de la tierra las áreas 29
forestales y su manejo. 30

En cuanto a las áreas dedicadas a la producción agrícola se ha estimado un índice Gini de 31
concentración de la propiedad en Colombia de 0.86, uno de los más altos del mundo, encontrándose 32
además que la tendencia entre los años 2000 a 2009 fue hacia una mayor concentración45. 33

Los orígenes de la inadecuada distribución de la tierra en Colombia son diversos y se remontan a las 34
estructuras de repartición de tierras desde la Colonia y a la colonización inicial de los denominados 35

45 Ibañez, M. & Muñoz, C. (2010). The Persistence of Land Concentration in Colombia: What Happened Between 2000 and 2010?
En: Morten Bergsmo et al. (2010). DistributiveJustice in Transitions

82

terrenos “baldíos”46. Estas estructuras de tenencia desigual se han consolidado a través de la aplicación 1
de programas que han favorecido de forma indirecta a los grandes propietarios y se han agravado 2
durante el conflicto armado y el auge del narcotráfico, permaneciendo casi intactas a pesar de los varios 3
intentos del país de realizar una Reforma Agraria. 4

De acuerdo con los datos presentados por Machado (2009) un 1% del total de fincas ocupa casi la mitad 5
del territorio nacional, mientras que un 90% de las fincas o parcelas cubre apenas un quinto del total del 6
territorio del país (Machado, 200947). La concentración de la tierra está directamente relacionada con los 7
conflictos entre el uso actual y el uso potencial, cerca de 37.4 millones de hectáreas se están utilizando 8
de manera equivocada por no corresponder su uso a su condición agroecológica, unos 17.8 millones 9
tienen conflictos de subutilización y 19.6 presentan conflictos de sobreutilización (Machado), 10
ocasionando que exista mayor presión para la expansión de la frontera agropecuaria sobre las áreas de 11
bosques. El abordaje de la tenencia de la tierra en Colombia es bastante complejo, ya que debe 12
considerar que la tierra en el país no es únicamente un factor de producción, sino también un elemento 13
de poder, prestigio, especulación en las regiones y un instrumento de guerra (PNUD, 2011). 14

De otro lado, la organización civil CODHES, estimó que entre 1985 y 2008, cerca de 4,6 millones de 15
personas fueron víctimas del desplazamiento interno en Colombia, siendo despojadas de entre 1,2 a 10 16
millones de Has de tierras agrícolas48; cerca del 75% de estas áreas se concentró en los Departamentos 17
de Antioquia, Caquetá, Chocó, Bolívar, Cesar, Magdalena, Guaviare, Meta, Córdoba y Norte de 18
Santander, siendo necesario profundizar el análisis de esta problemática en las áreas boscosas. 19

En este sentido, existe la necesidad prioritaria de aplicar salvaguardas para evitar el aumento en la 20
inequidad y concentración de tierras para proyectos REDD+ y en la medida de lo posible, contribuir a un 21
mejor acceso a los recursos de las mismas. 22

2.a.3.2 Informalidad en la tenencia de la tierra 23

La tenencia informal de la tierra se puede presentar cuando a) las personas ejercen explotación de 24
aquellos predios definidos como baldíos de la nación y que no cuentan con titulación de la autoridad 25
competente- INCODER (ocupantes); b) las personas no cuentan con título de propiedad del bien 26
inmueble, o este título no cumple con los requisitos legales para constituirlos como propietarios, y c) se 27
cuenta con el título pero este no está registrado en las ORIP, o derivan de la tenencia de otras 28
personas49. 29

Aunque no existe un diagnóstico sistemático de esta problemática a nivel nacional, de acuerdo con la 30
información suministrada por la Comisión de Seguimiento y el PPTPPD entre otros, el fenómeno de 31
informalidad es de una magnitud considerable. El PPTP indica que el 54% de los bienes protegidos 32
tanto por ruta individual como colectiva, tienen relación con informalidad en la tenencia de la tierra. 33
(UNDP, 2011) 34

Una problemática asociada, se refiere a que los sistemas de catastro y registro de tierras se manejan 35
separadamente por parte del IGAC y de la Secretaría de Notariado y registro, lo cual dificulta la 36
actualización y regularización sistemática de tierras. En cuanto a la situación de territorios registrados, 37
se tiene que en las áreas rurales del país, solo 52,8% de los predios cuentan con un catastro 38
actualizado, 44,3% están desactualizados y 2,9% no tiene información catastral (IGAC, 2009); de la 39
misma forma, no existe información consolidada con respecto a los baldíos de la nación. 40

46Baldíos son todas las tierras que estando situadas dentro de los límites territoriales carecen de dueño particular, por lo tanto
pertenecen a la Nación. Son susceptibles de ser adjudicados con criterio de utilidad y beneficio social, económico y ecológico, de
acuerdo a lo preceptuado por la Ley 160 de 1994, reglamentada por el Decreto 2664 de 1994.
47Machado A. (2009). La reforma rural: Una deuda social y política. Bogotá DC. 2009. p.36.
48 O. Lid, Knut Andreas. Land Restitution in Transitional Justice: Challenges and Experiences –the Case of Colombia. En:
MortenBergsmo et al. (2010). DistributiveJustice in Transitions
49Acción Social (2009). Proyecto Protección de Tierras y Patrimonio de la Población Desplazada

83

La falta de claridad en los derechos de propiedad de la tierra ha actuado históricamente como un 1
obstáculo para el acceso al crédito y a los incentivos rurales; en este sentido, también será necesario 2
prever cómo será abordado para la implementación de proyectos REDD+. Para lo cual habrá que 3
analizar la pertinencia de llevar a cabo procesos de regularización y formalización de los derechos de 4
propiedad de la tierra previos a la implementación, en territorios donde estos no se encuentren claros. 5

Para esto será necesario evaluar las experiencias de los procesos de regularización de la tenencia de la 6
tierra rural que se están llevando a cabo como parte de los “Planes de Consolidación Nacional” que 7
tienen lugar desde 2009 cubriendo cerca de 86 municipios en 11 departamentos en diferentes zonas del 8
país y los que se adelantan por parte de Parques Nacionales Naturales y la revisión de propiedad que 9
está realizando la Superintendencia de Registro y Notariado, así como articular REDD+ como una 10
alternativa a los territorios que hagan parte de la Ley de Restitución de Tierra. 11

2.a.3.3 Tenencia de la tierra en áreas forestales y conflictos de tenencia y manejo en 12

los territorios del Sistema de Parques Nacionales Naturales 13

Como se pudo observar en la Tabla 2a-3, los territorios étnicos colectivos cubren casi la mitad de 14
bosques naturales del país. 15

De acuerdo con las normas colombianas, esta propiedad colectiva se asimila a la propiedad privada, y 16
en consecuencia, corresponde a los titulares la administración y el ejercicio de autogobierno local, 17
incluida la preservación de los recursos naturales renovables. La Constitución Política de Colombia 18
establece sobre los derechos de propiedad, que las tierras comunales de grupos étnicos y las tierras de 19
resguardo indígenas comparten el carácter de ser inalienables, imprescriptibles e inembargables y 20
aclara que a la propiedad colectiva le es inherente también una función social y ecológica. 21

Las áreas de Parques Nacionales Naturales ocupan 10.409.081 Has y 17% del total de bosques 22
naturales, existiendo dentro de estas áreas, traslapes con territorios étnicos de comunidades indígenas. 23
Las áreas comunes entre los territorios del Sistema de Parques Naturales Nacionales y los resguardos 24
indígenas se encuentran inscritas en el Registro Público como propiedad de la Nación y al mismo 25
tiempo como propiedad de los cabildos50, generando una circunstancia particular que tendrá que ser 26
abordada en cuanto a la posible distribución de beneficios de actividades REDD+. 27

Por su naturaleza, el Artículo 7 del Decreto 622 de 1974 establece que los resguardos indígenas son 28
compatibles con el SPNN y determina la creación de Regímenes Especiales de manejo como 29
mecanismo para conciliar entre las dos instancias; sin embargo, durante el proceso de participación 30
para la formulación del R-PP, los representantes de las comunidades indígenas han expresado que aún 31
existen casos de conflicto sobre quién y cómo ejerce la autoridad administrativa y ambiental en estos 32
territorios. 33

En cuanto a los territorios colectivos de Comunidades Negras, si bien no existe superposición directa de 34
los territorios titulados colectivamente con las áreas de Parques Nacionales, la Ley 70 de 1993 reconoce 35
que existen comunidades Negras que han habitado tradicionalmente algunas áreas declaradas como 36
Parques Nacionales, y reconoce igualmente su derecho a permanecer y habitar de manera permanente 37
el área, desarrollando sistemas productivos tradicionales, y a participar en la concertación del plan de 38
manejo. No obstante, se debe realizar una clarificación de límites de las áreas de PNN, ya que se han 39
reportado algunos traslapes cartográficos. 40

De la misma forma, dentro de los parques se encuentran asentadas comunidades de campesinos o 41
colonos, algunos han ocupado las tierras ancestralmente, o tienen diferentes documentos de propiedad 42
a quienes el Estado no les ha adquirido los predios en el área. 43

En este sentido, es necesario aprovechar y fortalecer las iniciativas regionales de conciliación existentes 44
y las experiencias de implementación de la Política “Parques con la Gente” de Parques Nacionales 45

50Laborde, Ramón Esteban. 2007. Los Territorios indígenas traslapados con áreas del Sistema de Parques Nacionales Naturales
en la Amazonía Colombiana: Situación actual y perspectivas. Friederich Ebert Stiftung. Universidad de los Andes. Foro Nacional
Ambiental. Documento de Políticas Públicas 23

84

Naturales–PNN, y continuar con los procesos de aclaración de límites de las áreas y de “saneamiento” y 1
compra de predios que se están llevando a cabo. 2

Se espera que el mecanismo REDD+ se configure en una alternativa para conciliar los conflictos de uso 3
entre las áreas protegidas y las comunidades, de hecho PNN, en cooperación con otros actores se 4
encuentra apoyando el diseño de acciones de implementación temprana REDD, en las áreas de 5
amortiguación de PNN, como el Área de Manejo Especial de la Macarena. Estas experiencias serán 6
clave para el diseño de la EN REDD+ (ver subcomponente 2c). 7

2.a.3.4 Características de la Tenencia de la tierra en las áreas de Reserva Forestal 8

Establecidas por la Ley 2ª de 1959 9

Al contrario de las áreas del Sistema de Parques Nacionales Naturales, las áreas de Reserva Forestal 10
de la Ley 2ª de 1959 no representan derechos de propiedad de la tierra por parte del Estado, sino que 11
establecen un régimen de manejo. En este sentido, le son compatibles resguardos indígenas, territorios 12
colectivos de comunidades negras, propiedad privada, Parques Nacionales Naturales y baldíos de la 13
Nación, siempre que cumplan con los requisitos de dedicarse exclusivamente al establecimiento o 14
mantenimiento y utilización racional de áreas forestales, garantizando la recuperación y supervivencia 15
de las mismas. 16

En caso que por utilidad pública o interés social, se planee realizar el desarrollo de otras actividades a 17
las previstas en la Ley, se debe realizar la respectiva sustracción de las Áreas de Reserva. 18

En cuanto al traslape entre los Resguardos Indígenas y Reservas Forestales, de acuerdo con los datos 19
presentados por Acción Social (2009) cerca de 304 Resguardos Indígenas se encuentran al interior de 20
éstas, distribuidas en un área de 20.949.694 Ha, correspondiendo al 40,7% de las Zonas de Reservas y 21
el 69,8% del total de los Territorios Indígenas. 22

Las áreas de Reserva Forestal de Ley 2ª de 1959 y los territorios colectivos de Comunidades Negras 23
comparten un área en común de 3.765.115 ha, donde 131 de los 155 Títulos Colectivos se encuentran 24
superpuestos exclusivamente con la Reserva Forestal del Pacífico, que corresponden al 47% del total 25
de esta Reserva (Acción Social, 2009). Las áreas de Resguardo o Territorios colectivos de comunidades 26
negras son compatibles con las Reservas Forestales y no requieren que se realicen sustracciones de 27
las mismas. 28

Respecto a la titulación privada de tierras boscosas fuera de zonas de reserva forestal o bosques 29
nacionales, en el Artículo 69 de la Ley 160 de 1994 de reforma agraria y desarrollo rural, que establece 30
los requisitos para que una persona pueda realizar una solicitud de titulación, hace claridad en que las 31
áreas con cobertura forestal, también pueden ser consideradas como áreas aprovechadas para efectos 32
de demostrar la tenencia: 33

Art. 69. “Las áreas dedicadas a la conservación de la vegetación protectora, lo mismo que 34
las destinadas al uso forestal racional, situadas fuera de las zonas decretadas como 35
reservas forestales o de bosques nacionales, se tendrán como porción aprovechada para 36
el cálculo de la superficie explotada exigida por el presente artículo para tener derecho a la 37
adjudicación”. 38

A pesar de esto, aún existe en el imaginario colectivo de algunas comunidades rurales la idea que el 39
Estado titula la propiedad del terreno, si este se encuentra sin bosque y continúan con los procesos de 40
deforestación; para este fin, es importante ampliar los procesos de difusión de información en este 41
sentido. 42

Con respecto a los procesos de titulación de tierra, se deben estudiar los posibles efectos, que la 43
titulación de tierras pueda tener en el aumento de la especulación y las ventas masivas de territorios 44
recién titulados, al aumentar el avalúo de estos. 45

85

2.a.3.5 Zonas de Reserva Campesina (ZRC) 1

Se establecieron a través de la Ley 160 de 1994 como figura de ordenamiento territorial, con el objetivo 2
de fomentar la pequeña propiedad rural a través de la entrega a los campesinos de tierras del Estado 3
que no estén siendo aprovechadas. Aunque estos territorios no son de carácter colectivo, si se deben 4
enmarcar en un proceso colectivo organizado. El Decreto 1777 de 1996 establece que se podrán 5
extraer áreas de las reservas forestales para la creación de ZRC, a menos que estas vayan a ser 6
dedicadas al uso forestal o agroforestal; estas áreas también son creadas con el objetivo de contribuir a 7
la conservación de los recursos naturales. 8

De acuerdo a la información presentada en la Tabla 2a-3(calculado por MADS 2011, a partir del mapa 9
de Ecosistemas Continentales, Marinos y Costeros del IDEAM), las Zonas de Reserva Campesina 10
comprenden un área boscosa de 500.999ha. Entre 1997 y 2002 se establecieron seis zonas de Reserva 11
Campesina: Cabrera (Cundinamarca), El Pato-Balsillas (Caquetá), Calamar (Guaviare), Bajo Cuembí y 12
Comandante (Puerto Asís-Putumayo), Arenal y Morales (Sur de Bolívar) y Valle del Río Cimitarra 13
(Nordeste Antioqueño y Sur de Bolívar); de acuerdo con información geográfica del MADS cuatro de 14
ellas presentan traslapes con las Zonas de Reserva Forestal de la Ley 2ª de 1959. Los procesos de 15
delimitación y constitución de reservas campesinas perdieron auge en los años siguientes; sin embargo, 16
se espera continuar con el proceso de reactivación, fortalecimiento y consolidación en el periodo de 17
Gobierno 2010-2014. Es necesario aprovechar los procesos de organización comunitaria alrededor de la 18
conformación de nuevas y existentes reservas campesinas para identificar cuáles de estos territorios 19
son viables para la implementación de REDD+. 20

Un análisis los mecanismos jurídicos existentes en cuanto a tenencia de la tierra puede ser encontrado 21
en el Anexo 2a. 22

2.a.3.6 Metas y Avances de los procesos de titulación de tierras en Colombia 23

El plan estratégico de gestión de la Subgerencia de Tierras del INCODER para el periodo 2010-2014, 24
contempla las siguientes metas, con respecto a la titulación y el saneamiento de predios en el territorio 25
nacional: 26

• Adjudicación de predios resultantes de la extinción del derecho de dominio (Meta: 80% de los predios 27
ingresados entregados en la vigencia entregados). 28

• Formalizar 1.200.000 has (baldíos y FNA), beneficiando 60.000 familias de las cuales 12.000 29
pertenecen a la Red Juntos. 30

• Avanzar en la elaboración del Plan Nacional de Tierras, basado en un estudio de tenencia y 31
caracterización de las tierras indígenas y de comunidades negras. 32

• Programas específicos para la planificación de la expansión agropecuaria: Plan integral de desarrollo 33
de La Mojana; Plan integral de desarrollo de la Altillanura. 34

• Lograr que los gobernadores y alcaldes incorporen en sus presupuestos de inversión las partidas 35
necesarias para contribuir en la solución de las carencias en las ADR (Áreas de Desarrollo Rural). 36

• Reactivar las Zonas de Reserva Campesina ya creadas y constituir de nuevas Zonas de Reserva 37
Campesina (Meta: Constituir el 100% de las solicitudes de crear ZRC que hayan cumplido con el 38
trámite y llenen los requisitos). 39

• Constitución de Zonas de Desarrollo Empresarial. 40

• Fortalecer las Zonas de Consolidación. 41

• Realizar diagnóstico de las problemáticas asociadas a los procesos de concentración de la propiedad 42
de la tierra y la existencia de mini y microfundios en las ADR. 43

• Adjudicar predios a través de Subsidio Integral y Titulación de Baldíos (Atención a población 44
desplazada y campesina). (Meta: mayor acceso a la tierra por parte de la población rural pobre 45
(JUNTOS) Política Integral de Tierra: 45.000 ha asignadas a través del subsidio integral de tierra 46

86

beneficiando 7.500 familias campesinas y 7.600 familias desplazadas. Del total de familias 1
campesinas y desplazadas se beneficiarán 10.000 familias de la Red JUNTOS). 2

A marzo de 2012 se había otorgado los derechos sobre la propiedad de territorios a comunidades 3
afrocolombianas, a 172 consejos comunitarios que sumaban una superficie de 5.301.819,64 Ha. 4

El 14 de diciembre de 2012, el INCODER entregó 10 títulos colectivos a comunidades negras ubicadas 5
en los municipios de Buenaventura (Valle del Cauca por más de 100.000 Ha), Barbacoas e Ipiales 6
(Nariño), Zaragoza (Antioquia) y Lloró (Chocó). Con esto se favoreció a 1909 familias afrodescendientes 7
con la adjudicación total de 103.132 Ha. 8

2.a.4 Caracterización de la Deforestación en el País (IDEAM 2011) 9

Los datos de deforestación reportados para Colombia en documentos de referencia varían desde las 10
600.000 Ha al año reportadas por IGAC e ICA en 1987, las 221.000 Ha reportadas por IGAC en 2002 y 11
las 101.000 Ha reportadas por IDEAM en 2004 para el período 1986-2001. Estas divergencias en las 12
cifras pueden obedecer a factores de orden técnico o metodológico que dificultan el análisis histórico de 13
las tendencias. 14

Los estudios internacionales manejan cifras radicalmente diferentes para Colombia, por ejemplo, el WRI 15
reportó que en 1991 la deforestación del país era de 380.000 Ha al año (Hansen et al., 2008) y la FAO 16
en 1993 establece que para el período comprendido entre los años 1981 a 1990 la tasa de 17
deforestación ascendía a 367.000 Ha al año. 18

En la perspectiva de los lineamientos generados por el IPCC (2003), la construcción de Escenarios de 19
Referencia requiere de datos de actividad (mapas de deforestación, coberturas de la Tierra/Uso del 20
suelo) y factores de emisión (densidades de carbono) que garanticen una adecuada contabilidad del 21
carbono. Bajo este contexto, el IDEAM generó datos multi-temporales sobre deforestación histórica, los 22
cuales fueron generados a partir de información satelital y con apoyo de los mapas de coberturas de la 23
Tierra disponibles en el país (IDEAM et al., en prensa). Basados en los resultados obtenidos por 24
Cabrera et al. 2011a se cuenta con información sobre cuantificación de la deforestación para los 25
periodos 1990, 2000, 2005 y 2010 e identificación de cambios a otras coberturas de la tierra. Gracias a 26
estos resultados, pioneros en el país y la región, recientemente, el IDEAM ha confirmado que la tasa de 27
deforestación promedio anual del país para el periodo 1990-2010 fue de 310.349 Ha, el 36% de esta 28
deforestación ocurrió en la Amazonía colombiana y el 32% en la región Andina. 29

Así entonces, por primera vez el país tiene cifras de deforestación consistentes por regiones naturales, 30
departamentos, jurisdicciones de autoridades ambientales, y a la vez y agregada a nivel nacional por 31
periodos de cinco años desde 1990 hasta 2010. Utilizando una misma metodología estandarizada, 32
coordinada entre los institutos de investigación del SINA, particularmente, el IDEAM, se puede identificar 33
dónde está ocurriendo la deforestación, su magnitud y las coberturas a las cuales se está transformando 34
el bosque natural, generando cifras únicas oficiales sobre deforestación y cambio en cobertura vegetal. 35

Según estas cifras, la pérdida total de bosques entre 1990 y 2010 fue de 6.206.984 Ha (5,4% de la 36
superficie del país) con un promedio para ese mismo periodo de cerca de 310.349 Ha anuales. 37

Las regiones con mayores tasas de deforestación para el periodo 2005-2010 son los Andes y la 38
Amazonía. El 41% de la pérdida de bosque natural del país ocurrió en la jurisdicción de tres 39
Corporaciones Autónomas Regionales: Corpoamazonia (Caquetá, Putumayo, Amazonas);Cormacarena 40
(Meta) y CDA (Guanía, Guaviare, Vaupés), respectivamente. 41

Así mismo, se identifica que la región Caribe es la que tiene menos superficie de bosque remanente, y 42
la que mayor porcentaje de su bosque ha perdido (especialmente bosque seco tropical) durante el 43
mismo periodo. 44

A nivel nacional, entre 2005 y 2010, aproximadamente el 56% del área deforestada se transformó a 45
coberturas de pastos y el 10% a áreas agrícolas. 46

87

La minería ilegal ha tenido también incidencia en los últimos años en la deforestación y degradación 1
forestal particularmente en el Pacifico, Amazonia y Magdalena Medio. El Mapa2a-8identifica las 16 2
principales áreas activas (Hotspots) de deforestación en el país, estas áreas se encuentran 3
principalmente en el piedemonte amazónico y el Pacífico colombiano, específicamente en los sectores 4
Lozada-Guayabero, Guejar-Ariari, el frente de colonización de San José del Guaviare, el Pacífico 5
nariñense y caucano, y el Baudó-Darién. 6

Tabla 2a-4. Deforestación histórica nacional y regional, periodo 1990-2010 7

Indicador
Región Natural

Total
Pacífico Orinoquia Caribe Andes Amazonia

Bosque 2010 5.532.653 2.067.373 1.643.961 10.035.659 39.355.677 58.635.323

Deforestación (ha) 554.635 522.487 910.373 1.981.968 2.237.521 6.206.984

% Bosque perdido 10,6 22,4 38,4 15,8 5,3 9,6

Deforestación promedio anual
(ha)

27.732 26.124 45.519 99.098 111.876 310.349

% Bosque perdido promedio
anual

0,53 1,12 1,92 0,79 0,27 0,48

 8

 9

Mapa2a-8. Identificación Hotspots de Deforestación para Colombia, 10
periodo 1990-2010 (IDEAM 2011) 11

88

De igual forma, se encuentran puntos calientes de deforestación en los Montes de María, vertiente 1
occidental de la Serranía de San Lucas, estribaciones de la Sierra Nevada de Santa Marta, norte de la 2
Serranía del Perijá y el piedemonte Arauca-Casanare (IDEAM 2011). 3

Complementariamente a la cuantificación de la deforestación histórica, se identificaron los cambios de la 4
cobertura boscosa en su transición a otras coberturas de la tierra generados por el proceso de 5
deforestación para los periodo 2000-2005-2010. Para el periodo 2005 – 2010, el principal cambio de la 6
cobertura de Bosque por deforestación ocurre hacia coberturas de Pastos, la cual representa el 55,5% 7
del total de cambio ocurrido. Así mismo, el cambio hacia coberturas de Vegetación secundaria es 8
significativo en este periodo, representando poco más del 20% del total del cambio ocurrido en este 9
periodo. 10

Es importante resaltar, que esta información proviene del procesamiento digital de imágenes de 11
sensores remotos, por lo cual no es posible determinar si los cambios a coberturas de Pastos, Áreas 12
agrícolas o vegetación secundaria se dieron directamente por un cambio hacia usos agropecuarios o 13
fueron propiciados por un cambio previo debido al desarrollo de cultivos de uso ilícito. Estos datos 14
ponen de manifiesto que cerca del 65% de la deforestación en ese periodo se puede atribuir a 15
actividades agropecuarias, ya bien sean estas lícitas o no. 16

Tabla 2a-5. Tipificación del cambio de coberturas boscosas por deforestación periodos 2000-2005 y 2005-17
2010 18

Cobertura

Periodo

2000-2005 2005-2010

Área ha % Área Área ha % Área

Áreas urbanizadas 9.585 0,6 123 0,0

Cultivos transitorios 6.989 0,4 2.197 0,2

Cultivos
permanentes

3.750 0,2 873 0,1

Pastos 625.833 39,7 663.901 55,5

Áreas agrícolas
heterogéneas

194.064 12,3 104.852 8,8

Plantación forestal 40 0,0 144 0,0

Herbazales 19.256 1,2 19.539 1,6

Arbustales 77.125 4,9 129.648 10,8

Vegetación
secundaria

552.495 35,1 241.764 20,2

Zonas quemadas 5.296 0,3 3.531 0,3

Otras áreas sin
vegetación

3.785 0,2 7.670 0,6

Vegetación acuática 1.700 0,1 11.192 0,9

Superficies de agua 14,950 0,9 10.898 0,9

Total 1.574.953 100 1.196.331 100

 19

En el contexto regional el proceso de deforestación entre 2005 y 2010 indica que las áreas de cambio 20
de bosque a coberturas de pastos se concentraron en las regiones Amazónica y Andina, presentando 21
41% ha para la Amazonía y 30% para la zona andina. Respecto de la cobertura vegetación secundaria, 22
de acuerdo con los resultados finales se encuentra que las mayores proporciones se encuentran 23
localizadas en las regiones Andina y del Pacífico con el 44% y 21%, respectivamente” (IDEAM, 2011). 24

La pérdida total de bosques en los años 2011 y 2012 fue de 295.892 hectáreas.De esta manera, el 25
promedio anual de deforestación fue de 147.946 hectáreas. El indicador de tasa anual de deforestación 26
para Colombia aplicando metodología FAO muestra una pérdida de -0.25% de la superficie de bosque 27
en el periodo 2011-2012. El indicador global más reciente de pérdida de la superficie boscosa es de -28
0.14 % al año (FAO). (IDEAM, 2013). 29

89

2.a.5 Las causas de la deforestación 1

Entender la deforestación y degradación de bosques a nivel nacional e incluso regional no es sencillo, 2
pues son múltiples los factores que determinan un uso específico de la tierra, el cual puede depender de 3
diversos determinantes biofísicos, culturales y/o normativos, así como de la capacidad técnica y 4
económica de los propietarios o usuarios de la tierra, diferentes tendencias de mercado y parámetros de 5
rentabilidad, presiones demográficas, factores de seguridad, facilidades de logística que inciden sobre la 6
posibilidad de los productos a llegar al mercado, e incluso la disponibilidad de información sobre los 7
beneficios y desventajas de las diferentes opciones que pueden tener las prácticas de aprovechamiento 8
de un área determinada (Figura 2a-1). 9

 10

Figura 2a-1. Determinantes generales del cambio en el uso del suelo 11

Para el caso de Colombia, estas condiciones determinan principalmente siete causas o motores de 12
deforestación, a saber: 13

 Ampliación de frontera agrícola y pecuaria. 14

 Cultivos de uso ilícito. 15

 Colonización/desplazamiento de poblaciones. 16

 Infraestructura (incluye la asociada a actividades energéticas, de vías, etc.) 17

 Minería. 18

 Extracción de madera para venta o auto consumo (incluyendo extracción tanto legal como ilegal). 19

 Incendios forestales. 20

Estos motores de deforestación a su vez cuentan con una serie de causas subyacentes que pueden ser 21
de tipo demográfico, económico, político/institucional, técnico, ambiental o incluso cultural (Figura 2a-2). 22

NECESIDAD DE
GENERAR RECURSOS

Aprovechar
recursos del

bosque

Transformación
a otro uso de

suelo

Degradación Deforestación

Nuevo uso
del suelo

Determinantes

Determinantes
Ambientales, Culturales,

Normativas.

Capacidad
técnica

Capacidad
Económica

Tendencias
de Mercado

Rentabilidad

Presiones
Demográficas

Factores de
Seguridad

Facilidades
de Logística

Conocimiento

90

Existen algunos estudios que demuestran que en Colombia estos motores no son homogéneos en el 1
territorio ni en el tiempo, y están normalmente asociados con el contexto histórico, de ocupación y la 2
localización geográfica, factores que influencian el uso y acceso de los recursos51. 3

Por ejemplo, mientras, en la región Andina existen procesos históricos antiguos de poblamiento, en la 4
Amazonía los procesos más significativos de inmigración comenzaron recientemente (década de 1960). 5
Por otro lado, en la región Pacífico se ha experimentado extracción selectiva de especies desde hace 6
décadas, pero en los últimos diez años ha sido sujeta de proyectos biocombustibles que podrían estar 7
influenciando la deforestación en estas regiones52. Armenteraset al. identificaron que mientras en la 8
región Caribe los principales motores de deforestación son las poblaciones urbanas, las necesidades 9
básicas insatisfechas, la pendiente y la precipitación, en el Orinoco, son los cultivos el principal motor de 10
la deforestación y en la región Amazónica la pérdida de bosques es ocasionada primariamente por los 11
fuegos relacionados con los frentes de colonización. 12

 13

Figura 2a-2. Motores de deforestación en Colombia (verde) y causas subyacentes (azul) 14

Es importante resaltar que tanto a nivel nacional como sub-nacional es necesario realizar un estudio 15
detallado del comportamiento de estos motores y sus causas subyacentes, pues si bien se ha 16
determinado que las causas principales de la pérdida de cobertura forestal natural están asociadas, en 17
cerca de un 75%, con la expansión de la frontera agrícola y la colonización, se debe reconocer que 18
éstas están íntimamente relacionadas con el establecimiento y erradicación de cultivos de uso ilícito en 19
zonas como Putumayo, Guaviare, Caquetá y Meta, donde se realiza el desmonte de unas pocas 20
hectáreas promoviendo el asentamiento de comunidades que van desarrollando actividades productivas 21

51Armenteras et al. 2012. National and regional determinants of tropical deforestation in Colombia. In: Regional
EnvironmentalChange. March 2013.
52Idem.

Colonización –
Desplazamiento
de poblaciones

Extracción de
Madera

Incendios
Forestales

Factores

Demográficos
• Crecimiento

poblacional

• Migraciones

• Densidad poblacional

Cultivos de
Uso Ilícito

Ampliación
Frontera
Agrícola

Minería Infraestructura

Factores

Económicos
• Tendencias de

Mercado

• Bajo valor percibido

del bosque

• Mayores costos de

oportunidad de

actividades

productivas

• Especulación con

tierras

• Limitada capacidad

económica

• Restricciones de

logística

Factores de

Gobernabilidad
• Debilidad Institucional

• Limitada capacidad de

Comando y Control

• Desarticulación

Políticas Gobierno

• Incentivos a la

producción

• Deficiente

Ordenamiento

Territorial

Factores

Técnicos
• Uso de tecnologías

poco eficientes

• Limitada

disponibilidad de

nuevas Tecnológica

• Limitada Inclusión

Parámetros

Ambientales en

Producción

Factores

Culturales
• Subvaloración del

bosque

• Presiones para

cambiar prácticas

culturales

• Limitado acceso a

educación e

información

DEFORESTACIÓN Y DEGRADACIÓN DE BOSQUES

91

agrícolas menores, pero que tienen una incidencia importante en el aumento de los frentes de 1
degradación y deforestación. Esta relación entre aumento de la frontera agrícola / colonización / cultivos 2
de uso ilícito pone de manifiesto la importancia de conocer con mayor precisión las causas subyacentes 3
y las interacciones entre ellas que determinan un cambio en el uso de la tierra particular. 4

El desarrollo del R-PP y en general de la ENREDD+ es una oportunidad para aumentar el conocimiento 5
existente en el país sobre los motores de deforestación y los condicionantes socio-económicos que los 6
impulsan. Este estudio deberá ser realizado no solo a escala nacional, sino ser desarrollado a escala 7
sub-nacional a fin de ser coherente con la ENREDD+ del país, y permitir generar alternativas de control 8
efectivas y contextualizadas de acuerdo a las diferentes características de las cinco regiones del país. 9

Incluso, si se tiene presente que el actual plan de desarrollo 2010-2014 plantea cinco grandes motores 10
de desarrollo para el país: 1) Agricultura, 2) Minería, 3) Infraestructura, 4) Vivienda y 5) Innovación. Y 11
que los cuatro primeros son causantes directos de procesos que ponen presión sobre los recursos 12
naturales y generan deforestación, se entiende la urgencia de realizar un análisis profundo de las 13
posibles implicaciones que estos motores de desarrollo puedan tener sobre las tendencias de desarrollo 14
sectorial y cómo esto puede incidir sobre las decisiones de los diferentes actores sobre el uso de la 15
tierra. Esto implicará también desarrollar estudios de costos de oportunidad y evaluaciones ambientales 16
estratégicas en las diferentes regiones del país, además de un análisis más profundo de las causas 17
subyacentes de la deforestación, para de esa manera diseñar estrategias adecuadas de manejo. 18

2.a.6 Gobernanza forestal 19

2.a.6.1. Normatividad Forestal 20

La normatividad relacionada con el tema de bosques en el ámbito nacional es muy amplia y algunas de 21
las disposiciones tienen más de 50 años de vigencia. Las acciones de protección de bosques en el país 22
se iniciaron con la expedición del Decreto 1454 de 1942, en el cual se reglamentaron determinaciones 23
sobre las zonas forestales protectoras y se insertaron por primera vez definiciones para Bosques de 24
interés general, Bosques públicos, además de dictar disposiciones relacionadas con aprovechamiento y 25
fomento forestal (IDEAM 2010). 26

La expedición de la Ley 2ª de 1959, en la que se crean siete grandes reservas forestales, marca en el 27
país una nueva conceptualización sobre el desarrollo de la economía forestal, la protección de suelos y 28
la vida silvestre (IDEAM, 2007). 29

La planificación de los recursos forestales del país con miras a la articulación de la política ambiental en 30
Colombia, continuó con la promulgación del Código Nacional de los Recursos Naturales Renovables y 31
del Medio Ambiente (Decreto-Ley 2811 de 1974), con el cual las disposiciones en materia forestal logran 32
un contenido ordenado que sirve de guía para la interpretación de la normatividad vigente, plasmando 33
en ella temas relacionados con su administración, manejo, conservación, aprovechamiento e 34
industrialización (Murillo, 2008). 35

Muchos de los postulados y principios del Código Nacional de los Recursos Naturales Renovables y del 36
Medio Ambiente se introdujeron como elementos de política y aportes normativos a la Constitución de 37
1991 y la Ley 99 de 1993, las cuales abordan aspectos como el derecho de todas las personas a 38
disfrutar de un ambiente sano (primando el bien público sobre el particular), el desarrollo 39
socioeconómico y cultural, la equidad social en pro del beneficio de la sociedad, el fortalecimiento de los 40
sistemas ambientales, la creación de áreas de manejo especial y el uso de instrumentos económicos 41
(por ejemplo, las tasas retributivas), haciendo evidentes los objetivos de desarrollo sostenible (Murillo, 42
2008). 43

A partir de este nuevo marco regulatorio, se expidieron una serie de normas para promover las 44
actividades de reforestación a través de incentivos o reconocimientos económicos como la Ley 139 de 45
1994, la cual estableció el CIF. Bajo este marco y con el objeto de reglamentar dicha Ley, el Gobierno 46
Nacional expidió el Decreto 1824 de 1994, relacionado con los criterios técnicos para la selección de 47
especies y la elegibilidad, otorgamiento y pagos del CIF de plantaciones. Dentro de este mismo 48

92

esquema y con el fin de reconocer áreas de valor estratégico conservadas, se expidió el Decreto 900 de 1
1997 relacionado con el Certificado de Incentivo Forestal de Conservación, el cual no se ha hecho 2
efectivo (Ruiz, 2008). 3

 4

 5

2.a.6.2. Políticas relacionadas con los recursos boscosos 6

Como parte de la nueva institucionalidad ambiental, se formuló la Política de Bosques (MADS & DNP, 7
1996), aprobada mediante Documento CONPES 2834 de 1996, con el objeto de lograr el uso sostenible 8
de los bosques, permitir su conservación, consolidar la incorporación del sector forestal en la economía 9
nacional y contribuir al mejoramiento de la calidad de vida de la población. En desarrollo de esta política 10
y para actualizar la normatividad forestal acorde con los nuevos conceptos y exigencias de la Ley 99 de 11
1993, se promulgó el Decreto 1791 de 1996 o régimen de aprovechamiento forestal, que regula las 12
actividades de la administración pública y de los particulares respecto al uso, manejo, aprovechamiento 13
y conservación de los bosques y la flora silvestre con el fin de lograr un desarrollo sostenible. Este 14
Decreto constituye la herramienta fundamental para el manejo del recurso forestal sostenible y trata 15
sobre los requisitos del aprovechamiento, movilizaciones, industrias, viveros, plantaciones y sistemas de 16
control y vigilancia en materia forestal, que deben exigir las autoridades ambientales y que constituye el 17
fundamento básico para elaborar sus propias reglamentaciones en materia de bosques (IDEAM 2010). 18

El Plan Nacional de Desarrollo Forestal (PNDF) se formuló con el fin de ofrecer una visión estratégica 19
de la gestión forestal nacional (MADS et al., 2000), constituyéndose en una política de Estado con una 20
visión de largo plazo (25 años). El plan se basa en la participación de los actores que tienen relación 21
con los recursos y ecosistemas forestales, plasmando estrategias y programas relacionados con la 22
zonificación, conservación, y restauración de ecosistemas, el manejo y aprovechamiento de 23
ecosistemas forestales, y la adopción de una visión de cadena en los procesos de reforestación 24
comercial, desarrollo industrial y comercio de productos forestales. Igualmente, considera los aspectos 25
institucionales y financieros requeridos para su implementación (IDEAM 2010). 26

Para el año 2001, con la formulación de la Política de Participación Social en la Conservación 27
(UAESPNN, 2001) se definieron los objetivos y los componentes territoriales, de regulación y 28
organizacionales del Sistema Nacional de Áreas Protegidas, atendiendo las necesidades de 29
conservación in situ de los recursos (incluyendo los bosques) (IDEAM 2010). 30

2.a.6.3. Competencias y gestión para los bosques naturales 31

De acuerdo a la legislación vigente, corresponde al Ministerio de Ambiente, Vivienda y Desarrollo 32
Territorial (hoy Ministerio de Ambiente y Desarrollo Sostenible) expedir las políticas y normatividad en 33
materia de conservación, manejo y aprovechamiento de bosques naturales. A su vez, conforme lo 34
define la Ley 99 de 1993 y el Decreto 1791 de 199653 las CAR tienen la responsabilidad de definir de las 35
áreas objeto de aprovechamiento, teniendo como base el artículo 202 del Decreto Ley 2811 de 1974 36
relacionado con las áreas forestales, y lo previsto en el artículo 38 del Decreto 1791 de 199654 en 37
cuanto a que las CAR, deben formular los planes de ordenación forestal. 38

A junio de 2011 se tiene registrada la formulación de Planes de Ordenación Forestal en la jurisdicción 39
de 28 corporaciones que cubren en una superficie de 43.066.045 Ha, de las cuales 7.508.435Ha han 40
sido adoptados mediante acto administrativo por parte de las CAR. 41

53Régimen de Aprovechamiento Forestal
54ARTICULO 38. Las Corporaciones, a fin de planificar la ordenación y manejo de los bosques, reservarán, alinderarán y
declararán las áreas forestales productoras y protectoras-productoras que serán objeto de aprovechamiento en sus respectivas
jurisdicciones. Cada área contará con un plan de ordenación forestal que será elaborado por la entidad administradora del
recurso. Parágrafo. Mientras las Corporaciones declaran las áreas mencionadas y elaboran los planes de ordenación, podrán
otorgar aprovechamientos forestales con base en los planes de aprovechamiento y de manejo forestal presentados por los
interesados en utilizar el recurso y aprobados por ellas.

93

Con base en la información obtenida por el IDEAM (2009), para el período 2000-2006, los reportes 1
señalan alrededor de 251 especies aprovechadas para la obtención de productos madereros que están 2
representadas en 59 familias y 158 géneros, las cuales comprendían tanto especies nativas como 3
exóticas de plantaciones forestales comerciales. El consumo de madera por parte de la industria del 4
mueble y construcción en Colombia se estima que en un 70% proviene de los bosques naturales y con 5
una creciente participación de las plantaciones comerciales. En lo que respecta a productos forestales 6
no maderables el desarrollo es muy incipiente. 7

Las especies que tienen el mayor consumo por la industria maderera provienen de bosques naturales, 8
en donde se destacan dentro de las especies nativas el Sajo (Campnospermasp.), el Abarco 9
(CarinianapyriformisMiers), el Otobo (Dialyantherasp.), el Sande (Brosimumutile (H. B. K.) Pittier), el 10
Cuángare (Otoba gracilipes (A.C. Sm.) A.H. Gentry), el Cativo (PrioriacopaiferaGriseb.), el Achapo 11
(CedrelingacatenaeformisDucke), el Cedro (CedrelaodorataLinn), el Chingale (Jacaranda copaia(Aubl.) 12
D. Don), el Perillo (CoumamacrocarpaBarb. Rodr) y el Caracolí (Anacardiumexcelsum (Kunth.) Skeels). 13
Estas especies se localizan en ecosistemas del bosque basal tropical del Pacífico, Magdalena Medio y 14
la Amazonia. 15

El aprovechamiento de los recursos maderables en Colombia se caracteriza por ser de tipo selectivo, 16
sobre especies comercialmente valiosas, de las cuales se extrae entre 20 y 30 m3 por hectárea de un 17
promedio de 120 a 200 m3 por hectárea. De los actos administrativos reportados por las CAR 18
relacionados con aprovechamiento forestal maderero, se señala que, por ejemplo para el periodo 2000 19
– 2006 se otorgaron 14,2 millones de m3 de madera. 20

En lo que respecta a los instrumentos económicos relacionados con el uso de los recursos maderables, 21
en la actualidad se cuenta con la tasa para el aprovechamiento de bosques naturales, la cual se basa 22
en el desarrollo dado por el Acuerdo 48 de 1982 del INDERENA. Para el período 2005-2009, las CAR 23
reportaron que por este concepto se captaron alrededor de 32,7 mil millones de pesos, monto que 24
corresponde al 0,61% del total de los recursos propios de estas entidades. Esta tasa forestal debe ser 25
objeto de revisión y adecuada conforme se establece el artículo 42 de la Ley 99 de 1993, en lo que 26
respecta a las tasas compensatorias. 27

Existen diversos factores que inciden en el uso no sostenible de los recursos maderables, dentro de los 28
que se tienen la existencia canales de comercialización inadecuados que no retribuyen de manera 29
adecuada los beneficios obtenidos, debilidad de las entidades de administración, la inexistencia o bajo 30
desarrollo de estructuras de asistencia técnica, la ausencia de instrumentos económicos para ser 31
aplicados en la ordenación y manejo, el uso de tecnología obsoleta y falta de capital de trabajo. Unido a 32
esto se tienen situaciones de tipo social, en las cuales problemas de orden público afectan la adecuada 33
gestión institucional. 34

Lo anterior incide en que del volumen del bosque natural talado sólo el 40,0% se utiliza efectivamente 35
como materia prima y lo restante se desperdicia durante el proceso productivo, siendo esta particular 36
ineficiencia una de las principales causas directas de la sobreexplotación sufrida por este recurso, lo 37
cual afecta significativamente su capacidad de renovación (Motta, 1992). 38

El IDEAM al hacer el análisis de permisos versus movilización encuentra que hay un subregistro 39
promedio cercano al 33,0%. Para el Banco Mundial55 el consumo de madera de origen ilegal está 40
cercano al 40%, constituyéndose esto en un problema creciente que amenaza la subsistencia de los 41
ecosistemas boscosos y de varias especies, particularmente las que tienen un alto valor comercial en 42
los mercados nacionales e internacionales. El aprovechamiento y sobreexplotación maderera inciden en 43
la degradación de los bosques. 44

En cuanto a las acciones emprendidas para promover el mejoramiento de la gestión para el manejo y 45
aprovechamiento de bosques naturales, se destaca el apoyo de la Cooperación Internacional, ONG y 46
los recursos propios de las autoridades ambientales. De esta manera, se destacan proyectos 47

55BANCO MUNDIAL. 2006. Fortalecimiento de la Gobernabilidad y Aplicación de la Legislación Forestal. Confrontando un
Obstáculo Sistémico al Desarrollo Sostenible. Washington.

94

impulsados por la Organización Internacional de Maderas Tropicales, la Comisión Europea, USAID, 1
UNO-DC, JICA, IICA, WWF, GIZ y Fundación Natura, principalmente. Así como de manera específica 2
los alcances de la iniciativa de la Unión Europea: Aplicación de Leyes, Gobernanza y Comercio Forestal 3
(FLEGT por sus siglas en ingles), la cual se plantea con el fin de orientar acciones entorno a la 4
apropiación y posicionamiento de una cultura de legalidad y gobernanza forestal en las comunidades, 5
logrando establecer espacios de diálogo con los actores de la cadena forestal sobre la ilegalidad, sus 6
efectos sobre los bosques en Colombia, su relación con la pobreza y sus consecuencias ambientales. 7

Finalmente, en junio de 2010 se adoptó la “Estrategia nacional de prevención, control y vigilancia 8
forestal”, y el 31 de agosto de 2010 se relanzó el “Pacto Intersectorial por la Madera Legal en 9
Colombia”. 10

Si bien existe un desarrollo normativo sobre bosques y su protección en el país, éste no ha sido 11
suficiente para revertir los fenómenos de transformación de ecosistemas naturales, razón por la cual se 12
debe realizar un análisis profundo de la normatividad existente y la efectividad que ha tenido, así como 13
la relación que puede llegar a tener frente a otro tipo de normas de otros sectores productivos que 14
tienen incidencia sobre la toma de decisión en el uso de la tierra, pues estas determinarán la viabilidad 15
de diferentes actividades REDD+ a futuro. 16

Igualmente, se debe reconocer que diferentes organizaciones de la sociedad civil colombiana que 17
trabajan de la mano con el Gobierno de Colombia, y que están interesadas en la distribución equitativa y 18
justa de los potenciales beneficios de proyectos REDD+, han fomentado análisis y diálogos jurídicos 19
para aclarar los derechos de propiedad sobre el carbono y sobre el servicio ambiental de captura de 20
carbono y regulación del clima. No obstante, a pesar de tener importantes avances como resultado de 21
estas actividades, es claro que para avanzar en la definición de una ENREDD+ se debe concertar entre 22
los diferentes actores interesados cuál será la posición de Colombia frente a la propiedad del carbono y 23
la distribución de sus beneficios. 24

Finalmente, en el Anexo 2a se presenta una relación de las instituciones establecidas en Colombia para 25
el control de la deforestación y de los principales instrumentos económicos, legales y técnicos 26
disponibles para la reducción de la deforestación en Colombia. 27

2.a.7 Algunos requerimientos para complementar y mejorar la 28

caracterización 29

Si bien el país cuenta con los elementos básicos para entender cómo se da el uso de la tierra, no es 30
claro cómo se da la dinámica de cambio entre diferentes tipos de uso, y cuáles son los motores de esas 31
variaciones. De ahí que a continuación se presenten algunos requerimientos futuros que deberán ser 32
tenidos en cuenta para mejorar y complementar la información disponible a fin de tomar decisiones 33
adecuadas frente a REDD+: 34

• Analizar la efectividad de las diferentes normas forestales en el control de la deforestación, y cómo 35
se pueden mejorar y articular con los requerimientos para el desarrollo de actividades REDD+. 36

• Identificare implementar normatividad, instrumentos económicos y demás incentivos sectoriales que 37
puedan impactar sobre las decisiones de cambio en el uso de la tierra. 38

• Establecer a nivel regional y local cuáles son los motores de deforestación y sus causas 39
subyacentes. 40

• Identificar los costos de oportunidad de las diferentes regiones del país y cómo estos afectan la toma 41
de decisiones sobre el uso del suelo. 42

• Mejorar los análisis de tenencia de la tierra y de sobre posiciones de figuras de ordenamiento 43
territorial que puedan incidir sobre la gobernanza y la implementación de iniciativas REDD+. 44

• Mejorar la captura de datos del Inventario ForestalNacional, los mecanismos de intercambio de 45
información yel fortalecimiento del sistema de información Forestal del país. 46

95

• En coordinación con los ministerios y entidades relacionadas con las actividades que inciden en la 1
deforestación de degradación de los bosques, adelantar revisiones de las polìticas que repercuen en 2
estas problemáticas. 3

Las metodologías, los tipos de datos, así como los sectores y los motores de deforestación a ser 4
caracterizados serán determinados por el MADS, sus institutos de investigación y las CARs con base en 5
el conocimiento regional, técnico y sectorial de diferentes actores, así como con sujeción a las 6
directrices de políticas y metas de crecimiento establecidas por el gobierno y sus diferentes carteras. 7

 8

96

2.a.8 Cronograma yPresupuesto 1

Tabla 2a-6. Resumen de la evaluación sobre el uso de la tierra, los causantes de los cambios en el uso de la 2
tierra, la ley, la política y la gestión forestal: Actividades y presupuesto 3

Actividad principal Subactividad

Costos Estimados
(en miles de USD)

2012 2013 2014 2015 Total

Análisis de tenencia de la tierra en
zonas boscosas o con procesos de
deforestación y degradación

Análisis geográfico y jurídico de la tenencia de la tierra en
los predios de los puntos de deforestación activa

 20 320 320 660

Análisis de áreas prioritarias y estrategias de articulación
institucional para la implementación de REDD+ en las
zonas del programa de restitución de tierras

 20 20 40

Evaluaciones de políticas
sectoriales y su relación con la
deforestación y degradación de
bosques.

Análisis de políticas sectoriales y relación con la
deforestación-degradación forestal y propuestas de
reforma (en consonancia con los insumos del SESA).

 20 150 150 320

Identificación subnacional y local
de motores de deforestación

Evaluación de motores de deforestación y degradación
locales y sus causas subyacentes

 75 75 75 225

Acuerdos regionales entre actores
Diseño e implementación de acuerdos regionales entre
actores para evitar la deforestación y degradación de
bosques.

 500 500 1000

Seguimiento a actividades Desarrollo de actividades cuentan con seguimiento 25 25 25 75

TOTAL - 140 1.090 1.090 2.320

Gobierno

FCPF

Programa ONU-REDD (si aplica)

GIZ (Programa REDD Colombia) 500 500 1.000

USAID -

BMU-ICI (Gobierno de Alemania) 75 75

Proyecto GEF Corazón de Amazonía 200 200 400

Otros (sin asignar) 140 315 390 845

 4

97

2b Opciones de estrategia de REDD+ 1

Norma 2b que debe cumplir el texto de la propuesta de preparación para este componente:

Opciones de estrategias de REDD+

La propuesta de preparación debe incluir lo siguiente: una alineación de la estrategia de REDD+
propuesta con los causantes identificados para la deforestación y la degradación forestal y con las
estrategias nacionales y sectoriales actuales, y un resumen de la nueva estrategia de REDD+ en la
medida que se conoce en el presente o del trabajo analítico propuesto (y opcionalmente, los TdR)
para la evaluación de las diversas opciones de las estrategias de REDD+. En este resumen se debe
indicar lo siguiente: la manera en que el país propone abordar los causantes de la deforestación y la
degradación en el diseño de la estrategia de REDD+; un plan sobre la manera en que se deben
estimar los costos y los beneficios de la nueva estrategia de REDD+, incluidos los beneficios en
términos de los medios de subsistencia de la población rural, la conservación de la biodiversidad y
otros aspectos relacionados con el desarrollo; la viabilidad socioeconómica, política e institucional de
la nueva estrategia de REDD+; la consideración de los aspectos y los riesgos ambientales y
sociales; las posibles sinergias o inconsistencias más importantes de las estrategias del sector del
país en los sectores forestales, agrícolas, de transporte o en otros sectores con la estrategia prevista
de REDD+, y un plan sobre cómo evaluar el riesgo de fuga interna de los beneficios del efecto
invernadero. Las evaluaciones incluidas en la propuesta de preparación finalmente darán como
resultado la elaboración de una estrategia de REDD+ más completa y correctamente verificada a
través del tiempo.

2.b.1 Lineamientos generales de la Estrategia Nacional de Reducción de 2

Emisiones de Deforestación y Degradación (ENREDD+) 3

REDD+ es un término que describe un amplio rango de acciones para reducir las emisiones por 4
deforestación y degradación de los bosques naturales en países en desarrollo, además de promover la 5
conservación y mejoramiento de los stocks de carbono y el manejo sostenible de los bosques, bajo el 6
soporte financiero de países industrializados. 7

En este sentido, la ENREDD+ busca preparar al país técnica, institucional y socialmente para la 8
implementación de instrumentos financieros y de gestión ambiental del territorio que permitan disminuir, 9
detener o revertir la pérdida de cobertura forestal en el país y por ende las emisiones de carbono 10
asociadas. La ENREDD+ deberá ser coherente con el Plan Nacional de Desarrollo 2010-2014 11
“Prosperidad para todos”, el Plan Nacional de Desarrollo Forestal y estará bajo la sombrilla de la Política 12
Nacional para la Gestión Integral de la Biodiversidad y sus Servicios Ecosistémicos. 13

De esta forma, la estrategia deberá cumplir con los siguientes objetivos: 14

1. REDD+, como instrumento global, sumará a los esfuerzos históricos del país en materia de 15
conservación y uso sostenible de los bosques. Es necesario que las opciones de estrategia REDD+ 16
se articulen con la institucionalidad y con los procesos de regulación, uso y manejo de los Recursos 17
Naturales y ordenamiento territorial en el país. La implementación de REDD+ se enmarcará en el 18
SINA donde deben participar además los entes territoriales y donde se aprovechen plataformas 19
como los Nodos Regionales de Cambio Climático. 20

2. La ENREDD+ buscará una aproximación de gobernanza que reconozca la necesidad de tener un 21
manejo y una visión de la problemática a nivel nacional, pero que priorice las intervenciones 22
localesteniendo en cuenta los derechos de pertenencia,ydonde las responsabilidades y beneficios 23
sean asumidos e implementados en los territorios por los actores relevantes. La ENREDD+deberá 24
involucrar actores locales en los procesos de toma de decisiones sobre el manejo del recurso. 25

3. La ENREDD+ deberá identificar y caracterizar, de forma participativa, las salvaguardas ambientales 26
y sociales aplicables para REDD+ en Colombia, y un sistema que provea información sobre cómo 27
serán respetadas a través del proceso de implementación de las actividades elegibles al mecanismo 28
REDD+. 29

98

4. La ENREDD+ deberá tener una aproximación intersectorial de la problemática propiciando una 1
comunicación y coordinación entre los diferentes sectores productivos que generan deforestación y 2
degradación de los bosques, hacia el ordenamiento ambiental de territorio. 3

5. La ENREDD+ deberá utilizar la planeación participativa, así como aproximaciones que incluyan a 4
todos los actores relevantes y a escala nacional, regional y local como herramienta principal para 5
una adecuada implementación de la estrategia. Se deberá priorizar a los usuarios locales del 6
recurso, pueblos indígenas, comunidades negras, campesinos y otros actores locales, las cuales 7
son indispensables para una planeación y manejo adecuado del recurso. 8

Es importante resaltar que la ENREDD+ será la guía nacional para reducir emisiones por deforestación 9
y maximizar los beneficios ambientales y sociales asociados a este tipo de actividades. Se construirá a 10
partir del proceso de preparación para REDD+ del país (R-PP) y su implementación, la cual se 11
extenderá desde 2012 hasta 2015, sin perjuicio de que pueda desarrollarse con anterioridad o 12
posteriormente, de acuerdo tanto a los avances en las negociaciones internacionales, como del proceso 13
de construcción colectiva interno dentro del país con los diferentes actores nacionales. 14

La ENREDD+ reconoce que las actividades REDD+ son un medio para aportar a la disminución de las 15
tasas de deforestación del país y para mantener unas coberturas forestales proveedoras de importantes 16
bienes y servicios ecosistémicos para la nación. De ahí que se reconoce que la ENREDD+ es coherente 17
con otras políticas ambientales orientadas a realizar una gestión adecuada de la biodiversidad y los 18
recursos naturales del país, tales como Política Nacional para la Gestión Integral de la Biodiversidad y 19
sus Servicios Ecosistémicos, el Plan Nacional de Desarrollo Forestal, y la Estrategia Nacional de Pago 20
por Servicios Ambientales56 en construcción, entre otras. 21

2.b.2 Opciones de estrategia para enfrentar los motores de deforestación y 22

degradación 23

Las opciones para frenar los motores de deforestación se enfocarán en la identificación de acciones 24
multiactor y multinivel que sean costo-efectivas y contribuyan al ordenamiento ambiental de territorio y la 25
gestión sostenible de los bosques naturales del país. 26

Las opciones de estrategia contemplan también la creación de los incentivos económicos y financieros 27
necesarios para estimular la sostenibilidad en el aprovechamiento forestal; así como para reducir la 28
deforestación y la degradación de los bosques. 29

En el proceso de construcción de la ENREDD+ se han identificado 8 grandes opciones de estrategia y 30
de forma preliminar una serie de acciones en cada una de ellas (Tabla 2b-1), que buscan abordar de 31
forma directa los motores de deforestación identificados, en la mayoría de casos, estas opciones 32
pueden abordar al mismo tiempo más de un motor. En cuanto se avance en el proceso de preparación y 33
en la planeación de la implementación en las regiones y territorios específicos, se podrá considerar la 34
inclusión de otras acciones concretas. 35

56La ENREDD+ puede constituirse como un catalizador para facilitar la adopción de la Estrategia Nacional de Pago por Servicios
Ambientales- EPSA, con la cual comparte, no solo el enfoque conceptual de reconocimiento de los beneficios que proveen los
ecosistemas naturales, sino parte de sus retos y potencialidades. Aunque la implementación de la EPSA en el país, se encuentra
en estado inicial y no se tiene una aplicación masiva del esquema de pagos por servicios ambientales a nivel nacional, se han
realizado algunos avances importantes, que pueden ser considerados como insumos para la implementación de REDD+. Las
acciones iniciales de la EPSA se han priorizados en dos servicios ambientales: recurso hídrico y belleza escénica, con los cuales
se ha adelantado la formulación de lineamientos básicos, espacialización cartográfica de las áreas prioritarias a nivel nacional, el
cálculo de costos de oportunidad, así como en la implementación de proyectos piloto operados a nivel local. La aplicación
articulada de este tipo de mecanismos permitirá aumentar el valor percibido de los ecosistemas forestales e internalizar las
externalidades positivas que estos sistemas naturales proveen a nivel local, regional y global. Por esto es importante que en las
actividades y proyectos REDD+ se contemple la posibilidad de incorporar el pago por otros servicios ambientales cuando aplique,
y en el marco de los lineamientos propuestas por la EPSA, para generar recursos adicionales que permitan dar un mayor valor a
los ecosistemas y que puedan competir de manera menos desventajosa frente a otros usos de la tierra y con ello incentivar a sus
propietarios a mantener los bosques, y así mantener tanto el carbono que almacenan, como los servicios hidrológicos, de
conservación de biodiversidad, culturales, y demás que proveen estos ecosistemas.

99

Esta clasificación de opciones de estrategia, permitirá, igualmente organizar y planear las medidas que 1
se prevean a partir de la Evaluación Estratégica Ambiental y Social de REDD+. 2

Tabla 2b-1. Opciones de estrategias REDD+ y acciones propuestas 3

Opciones de Estrategia Acciones Propuestas

1. Ordenamiento Ambiental del
Territorio.

 Apoyo a la formulación e implementación de instrumentos de planificación
étnico-territorial en territorios comunitarios y de grupos campesinos.

 Establecimiento de determinantes ambientales para la planificación territorial
y sectorial que considere la conservación de los bosques.

 Identificación de zonas de alta importancia ecosistémica incluyendo áreas
de manejo especial para excluirlas de actividades mineras, de
infraestructura, agricultura u otras actividades impactantes.

 Desarrollo de medidas comando y control (impuestos, normas, restricción de
incentivos, revocatoria de títulos mineros) que respalde la planificación para
el ordenamiento ambiental de territorio.

 Armonización y articulación de políticas y normatividades que afectan el
ordenamiento ambiental del territorio.

 Zonificación y ordenamiento de las reservas forestales de Ley 2da de 1959.

2. Fortalecimiento de las capacidades de
las comunidades en la gestión para la
conservación de bosques.

 Desarrollo de medidas para la protección de derechos sobre territorios
colectivos y campesinos.

 Promoción y fortalecimiento de las capacidades de las organizaciones
comunitarias propietarias y poseedores de bosques.

 Programas de capacitación formal a las comunidades locales en a manejo
sostenible de recursos naturales.

 Definición y aplicación de procedimientos específicos para adelantar la
consulta previa.

 Conformación y reglamentación de las figuras de autoridades negras e
indígenas.

 Reglamentación de la Ley 70 de 1993 en lo relacionado con acciones o
actividades REDD+

 Protección de los conocimientos tradicionales de las comunidades,
asociados al uso y manejo sostenible de los bosques.

3. Promoción de la ordenación, manejo
sostenible, protección y restauración
de ecosistemas forestales.

 Formulación, adopción e implementación de los Planes de Ordenación
Forestal por parte de las CAR.

 Formular reglamentos internos de uso y manejo del bosque a partir del
conocimiento tradicional.

 Aplicación de planes de manejo forestal para garantizar el uso sostenible de
los recursos del bosque.

 Implementación de programas de rehabilitación, restauración y recuperación
de ecosistemas boscosos.

 Implementación de plantaciones dendro-energéticas para suplir el uso de
leña natural y para producción de carbón para venta.

 Implementación del Plan Nacional de Prevención, Control de Incendios
Forestales y Restauración de Áreas Afectadas.

4. Fortalecimiento de la gobernanza
forestal

 Fortalecimiento de la capacidad de gestión de las entidades públicas y de la
sociedad civil para conservación de los bosques.

 Apoyo al desarrollo de instrumentación técnica, normativa y de financiación
para el sector forestal.

 Implementación de la Estrategia de control y vigilancia forestal.

 Promoción de la aplicación de la legislación para la conservación de los
bosques naturales.

 Fortalecimiento de las autoridades ambientales y de la fuerza pública en las
áreas forestales para ejercer mejor comando y control de forma articulada.

 Fortalecimiento de las actividades orientadas a garantizar la legalidad de la
madera, tales como el pacto intersectorial por la madera legal en Colombia.

 Promoción del consumo responsable y sostenible de los recursos forestales.

 Fortalecimiento de la política pública en materia de uso, manejo y
conservación de bosques naturales.

100

Opciones de Estrategia Acciones Propuestas

5. Desarrollo de instrumentos
económicos, pagos por servicios
ambientales y mercados verdes para
la promoción de la conservación de
los bosques.

 Adopción de esquemas de compensación o pago por servicios ambientales.

 Implementación de incentivos para la conservación de bosques naturales.

 Desarrollo de estrategias que incentiven el uso sostenible de los recursos
naturales tales como: certificaciones ambientales o sellos verdes, programas
de comercio justo, fortalecimiento de las cadenas de valor.

 Desarrollo de tasa compensatoria por el uso de los recursos forestales.

 Implementación del Certificado de Incentivo Forestal para Conservación –
CIF.

6. Promoción de prácticas sostenibles
en el desarrollo de actividades
sectoriales (agrícolas, pecuarias,
mineras, infraestructura, petrolera,
turismo).

 Reducción o eliminación de incentivos a la producción agropecuaria
extensiva con base en negociaciones intersectoriales.

 Desarrollo de propuestas de alternativas productivas sostenibles para los
colonos incluyendo nuevos paquetes tecnológicos agropecuarios que
optimicen el uso del territorio y los recursos naturales.

 Adopción de buenas prácticas para limitar los impactos directos e indirectos
de las actividades mineras.

 Generación de productos maderables con mayor valor agregado y que
hagan un uso más eficiente de los recursos.

 Promoción de tecnologías y buenas prácticas de producción energética que
reduzcan los impactos sobre los bosques y sus recursos.

 Promoción de tecnologías ecoeficientes que se apliquen al diseño y
construcción de vivienda con recursos forestales.

 Desarrollo de programas de turismo sostenible, cuando las condiciones del
capacidad de carga del lugar y la reglamentación lo permitan.

 Armonización de la Estrategia Nacional REDD+ con las políticas y
programas de Desarrollo Rural

7. Promoción de la gestión en el sistema
nacional de áreas protegidas y sus
zonas de amortiguación.

 Propuesta de alternativas de producción sostenible para la población
viviendo en áreas de amortiguación y colindantes al Sistema Nacional de
Áreas Protegidas (SINAP).

 Fomento de la gestión en las áreas circunvecinas y colindantes a las Áreas
Protegidas en desarrollo de su función amortiguadora.

8. Promoción de las acciones de
conservación y manejo sostenible
dentro de programa de desarrollo de
alterativo en cultivos ilícitos.

 Armonización entre el sistema integrado de monitoreo de cultivos ilícitos
(SIMCI) y los protocolos de seguimiento de coberturas forestales.

 Establecer las posibles sinergias entre los programas de prevención y
sustitución de cultivos de uso ilícito con posibles actividades REDD+.

 1

Partiendo de los motores de deforestación y degradación identificados, se propone una serie de 2
medidas que pueden ser implementadas gradualmente en el país y conforme a las especificidades de 3
cada una de las regiones del país (Anexo 1b(2)57) 4

2.b.3 Plan de trabajo para desarrollar, evaluar y establecer las prioridades 5

sobre las diversas opciones de la estrategia de REDD+ 6

La identificación y desarrollo de opciones de ENREDD+ será acorde con el enfoque sub-nacional y 7
anidado REDD+ propuesto para Colombia, es así, que la definición se dará por niveles, un nivel 8
nacional donde se identifiquen y promuevan las acciones que requieran la participación de las instancias 9
previstas en el nivel central y descritas en el Componente 1a, por ejemplo la COMICC y la Mesa 10
Nacional REDD+, tales como la formulación de políticas y programas del nivel nacional; un nivel regional 11
donde se discutan las opciones más adecuadas de acuerdo a las condiciones sociales, motores de 12
deforestación y actores regionales involucrados en las Mesas Regionales Multiactor en las nueve áreas 13
sub-nacionales y un nivel territorial, donde las comunidades locales puedan definir sobre los detalles de 14
implementación de REDD+ en sus territorios. 15

Debido a que existen diferencias significativas entre las regiones del país en cuanto a las condiciones 16
sociales, ambientales, tasas de deforestación y capacidades técnicas, es necesario que la 17
implementación de REDD+ se ajuste a las circunstancias locales. Siendo así, la implementación seguirá 18

57http://www.minambiente.gov.co/contenido/contenido.aspx?catID=1262&conID=8647&pagID=10695

101

un enfoque por fases y niveles territoriales permitiendo que las regiones y territorios que están listos 1
puedan avanzar en la implementación de forma armónica y bajo unas reglas comunes. 2

La implementación de REDD+ a nivel sub-nacional y el desarrollo de enfoques sub-nacionales permiten 3
al gobierno la construcción gradual de las capacidades nacionales y sistemas para REDD+. Países 4
como Colombia, con amplias regiones boscosas, con agentes de deforestación diversos y complejos, 5
con diferentes tipos de bosque, con múltiples entidades administrativas y con diversos escenarios y 6
contextos de desarrollo social y económico, necesitan avanzar paulatinamente en el territorio antes de 7
lograr una implementación efectiva de REDD+ a nivel nacional. 8

La priorización de opciones de Estrategia en todos los niveles se retroalimentará permanentemente de 9
los resultados y medidas del MGAS y tendrá en cuenta la aplicación de las Salvaguardias Sociales y 10
Ambientales del país. 11

Las opciones de estrategia serán discutidas prioritariamente en las instancias de discusión establecidas 12
en el Componente 1a, lógicamente que su abordaje podrá darse en todas las instancias del país que así 13
lo consideren pertinente y se buscará que existan mecanismos de retroalimentación. 14

2.b.3.1 Esquema y cronograma de trabajo 15

La Mesa Nacional REDD+ y los NRCC discutirán sobre la factibilidad de aplicar las diferentes opciones 16
de estrategia, basados, especialmente en los análisis costo/beneficio y de viabilidad socioeconómica, 17
política e institucional que se realicen y en los resultados de la Evaluación Estratégica Ambiental y 18
Social. La implementación de Programas o Proyectos REDD+ requerirá de una discusión más profunda 19
en las instancias locales de participación y decisión; basados en el esquema de participación de la 20
ENREDD+ se buscarán mecanismos de retroalimentación de las comunidades locales con las 21
instancias regionales y nacionales con respecto a la aplicación de opciones de estrategia en esos 22
niveles. 23

 24

Figura 2b-1. Esquema de trabajo para desarrollar, evaluar y establecer las 25
prioridades sobre las diversas opciones de la estrategia de REDD+ 26

27

Análisis

técnicos,

económicos y

jurídicos

SESA

Instancias locales:

Resguardos, consejos

comunitarios Juntas de

Acción Comunal etc.

Mesa Nacional

REDD+ y sus

mesas asesoras

Mesas Regionales

Multi-actor

Fuentes de Información Instancias de Discusión

Regionales y nacionales

Opciones de

Estrategia

priorizadas

por región

Instancias locales

Mecanismo de

retroalimentación

102

Tabla 2b-2. Cronograma de trabajo para desarrollar, evaluar y establecer las prioridades sobre las diversas 1
opciones de la estrategia de REDD+ 2

Etapa/Año 2012 2013 2014 2015

Estudios y análisis técnicos, económicos, jurídicos y de viabilidad

Plan de Trabajo MGAS

Conformación y discusión de opciones de Estrategia en las instancias
nacionales y regionales.

Opciones de Estrategia priorizadas para las regiones del país

Discusión en instancias locales

 3

2.b.4 Cronograma y Presupuesto 4

Tabla 2b-3. Resumen de las actividades y el presupuesto de la estrategia de REDD+ 5

Actividad principal Subactividad

Costos Estimados
(en miles de USD)

2012 2013 2014 2015 Total

Priorización de opciones de Estrategia
macro Nivel Nacional

Estudio macro que caracteriza el contexto y actores de
las diferentes opciones de estrategia.

 40 40

Análisis comparativo de viabilidad socio-económica,
política e institucional.

 50 50 100

Análisis costo-beneficio de las diferentes opciones de
Estrategia.

 50 50 100

Opciones de estrategia en la región sub-
nacional del Caribe

Análisis comparativo de viabilidad socio-económica,
política e institucional.

 40 40 80

Análisis costo-beneficio de las diferentes opciones de
Estrategia.

 40 40 80

Opciones de estrategia en la región sub-
nacional del Pacífico (Pacífico Norte y
Pacífico Sur)

Análisis comparativo de viabilidad socio-económica,
política e institucional.

 40 40 80

Análisis costo-beneficio de las diferentes opciones de
Estrategia.

 40 40 80

Opciones de estrategia en la región sub-
nacional de la Amazonía

Análisis comparativo de viabilidad socio-económica,
política e institucional.

 40 40 80

Análisis costo-beneficio de las diferentes opciones de
Estrategia.

 40 40 80

Opciones de estrategia en la región sub-
nacional de la Orinoquía

Análisis comparativo de viabilidad socio-económica,
política e institucional.

 40 40 80

Análisis costo-beneficio de las diferentes opciones de
Estrategia.

 40 40 80

Opciones de estrategia en la región sub-
nacional Andina

Análisis comparativo de viabilidad socio-económica,
política e institucional.

 40 40 80

Análisis costo-beneficio de las diferentes opciones de
Estrategia.

 40 40 80

TOTAL 500 540 - 1.040

Gobierno

FCPF

Programa ONU-REDD

GIZ (Programa REDD Colombia) 200 260 460

USAID 50 100 150

Proyecto GEF Corazón de Amazonía 80 80

Otros (sin asignar) 250 100 350

 6

103

2c Marco de ejecución de REDD+ 1

Norma 2c que debe cumplir el texto de la propuesta de preparación para este componente:

Marco de ejecución de REDD+

Describe las actividades (y opcionalmente proporciona términos de referencia en un anexo) y el plan
de trabajo para desarrollar con mayor amplitud mecanismos y cuestiones institucionales pertinentes
a REDD+ en el contexto del país. Identifica las cuestiones clave que intervienen en la ejecución de
REDD+ y explora posibles mecanismos para abordarlas; ofrece un plan de trabajo tendiente a
permitir su evaluación global y su adecuada incorporación en el paquete de preparación eventual.
Entre las cuestiones clave es probable que se incluyan las siguientes: la evaluación de los derechos
de propiedad de la tierra y sobre el carbono para posibles actividades y terrenos de la estrategia de
REDD+; el abordaje de las principales cuestiones en materia de gobierno relacionadas con REDD+,
y el desarrollo de los mecanismos institucionales necesarios para participar en las actividades y
transacciones de REDD+ y realizar un seguimiento de ellas.

 2

La ENREDD+ ha sido incluida en diversos documentos de política en discusión para garantizar su 3
adopción interna dentro del país, tales como el Plan Nacional de Desarrollo 2011-2014 y la política 4
Colombiana de Cambio Climático (CONPES 3700). 5

Considerando la diversidad geofísica, cultural y étnica, así como las diferencias que se presentan a nivel 6
de las problemáticas de bosques, la construcción e implementación de la ENREDD+ tendrá un enfoque 7
subnacional anidado, de modo que la implementación a nivel subnacional se anida dentro del nivel 8
nacional. La identificación de opciones de estrategia así como la Evaluación Estratégica Social y 9
Ambiental de REDD+ partirán de diálogos de los diferentes actores a nivel de cada una de las regiones 10
inicialmente para luego consolidarse a nivel nacional. La ENREDD+ deberá ser articulada con los 11
instrumentos de ordenamiento territorial con que cuenta el país a fin de garantizar la inclusión deREDD+ 12
dentro de la planificación local y regional. 13

Este tipo de análisis deberá acompañarse de la estimación de los costos asociados a las opciones de 14
estrategia y la identificación de sus beneficios tanto sociales como ambientales, con un enfoque 15
regionalizado que reconozca las diferentes dinámicas en el uso de la tierra en cada región y las 16
proyecciones de deforestación y degradación a nivel sub-nacional, lo cual podrá expresarse en 17
Sistemas de Información Geográfica y otras herramientas para la toma adecuada de decisiones que 18
muestre los patrones de deforestación/degradación por motor y por región. 19

La ENREDD+ formulará el desarrollo de programas REDD+ a nivel sub-nacional (por agrupaciones de 20
CARs / nodos de cambio climático), en las regiones que estén preparadas, enfocándose de forma 21
prioritaria en áreas dónde se tiene la mayor cobertura forestal y donde es urgente incluir la conservación 22
de bosques como una opción de desarrollo para las comunidades habitantes y dependientes de los 23
bosques; también donde existen altas tasas de deforestación. La implementación temprana y rápida de 24
REDD+ en estas regiones permitirá que puedan acceder de forma oportuna a los incentivos por 25
reducción de emisiones mientras se implementen las políticas y sistemas de medición a nivel nacional. 26
En ese sentido, las regiones Amazónica y Pacífica son aquellas en donde inicialmente el país ha 27
priorizado la implementación de opciones de estrategia REDD+, avanzando posteriormente con las 28
demás regiones hasta tener un cubrimiento nacional de implementación. En particular el país ha 29
avanzado en el marco de implementación de la región amazónica. 30

Como consideraciones transversales del marco de implementación, se debe mencionar que a través de 31
la Mesa REDD+ y a partir de un diálogo intersectorial e intercultural (como se plantea en el 32
subcomponente 1c de este documento) se abordará la viabilidad de las opciones de estrategia 33
propuestas. Se identificarán posibles conflictos entre los intereses de los diferentes sectores y/o grupos, 34
así como las mayores preocupaciones de gobernanza relacionados a REDD+, la caracterización de las 35
salvaguardas aplicables a REDD+, la definición de normatividad sobre la propiedad y distribución de los 36
beneficios derivados del carbono, el manejo de fugas, el reconocimiento de la institucionalidad y los 37

104

diferentes arreglos propuestos para manejar REDD+ en el país y el análisis de la efectividad de las 1
diferentes normas forestales en el control de la deforestación, y cómo se pueden mejorar y articular con 2
los requerimientos para el desarrollo de actividades REDD+. 3

El MADS liderará la identificación del andamiaje institucional para la implementación de la ENREDD+ en 4
los aspectos que no hayan sido definidos, como lo son las entidades responsables de la aplicación del 5
Sistema para proporcionar información sobre la forma en que se están abordando y respetando las 6
Salvaguardias, Registro y manejo de proyectos de los mercados regulados y voluntarios, la divulgación 7
y las estrategias de comunicación frente a REDD+; identificando los roles y responsabilidades 8
específicas de instituciones, en particular del nivel nacional para las actividades señaladas en el 9
RPP.También se definirán las responsabilidades según los acuerdos internacionales que se den en el 10
seno de la CMNUCC sobre REDD+.El MADS llevará estas propuestas a la Mesa Nacional REDD+. 11

La entidad encargada de generar el inventario nacional de gases efecto invernadero, las 12
comunicaciones nacionales ante la CMNUCC, las cifras oficiales nacionales y sub-nacionales de 13
deforestación y de calcular los escenarios de referencia para REDD+ del país es el IDEAM. El IDEAM 14
está encargado del diseño de un Sistema de Monitoreo de Bosques y Carbono Nacional. En dicho 15
sistema se deben definir los roles de los diferentes actores e instituciones, especialmente de las 16
Corporaciones Autónomas Regionales, los Institutos de Investigación, las comunidades así como de 17
otras instituciones. (Ver componente 4a) 18

2.c.1 Acciones prioritarias para el marco de implementación de REDD+ 19

De esta manera las acciones que prevé adelantar el gobierno nacional en el corto plazo según la 20
disponibilidad de recursos en el marco de implementación REDD+, corresponden a: 21

1. Definición de las jurisdicciones subnacionales para la construcción de escenarios de referencia (ver 22
componente 3), y definición de la política pública para la implementación del enfoque anidado en 23
Colombia. Para esto, con el proyecto iniciado en febrero del 2013, con el apoyo del BMU a través 24
Winrock y ClimateFocus, el MADS y el IDEAM adelantarán las acciones correspondientes que 25
incluirán el trabajo sobre aspectos técnicos como la transparencia en la contabilidad del carbono del 26
nivel subnacional al nacional; como de distribución de beneficios y la plataforma tecnológica para un 27
Registro, aplicativo web donde las actividades REDD+ deberán ser reportadas para garantizar la 28
integridad ambiental y evitar el doble conteo. 29

2. Generación de estadísticas nacionales bienales de deforestación y emisiones de gases de efecto 30
invernadero asociadas. En 2013 el IDEAM reportará las estadísticas nacionales de deforestación 31
para 2012, generando la primera serie de tiempo bienal 2010-2012. 32

3. Establecimiento de escenarios confiables de referencia de emisiones a nivel sub-nacional, 33
prioritariamente para las regiones Amazonía, Pacífico Norte y Pacífico Sur. (ver Componente 3) 34

4. Definición de opciones de financiación para la implementación nacional y regional, que considere 35
además pautas para la distribución equitativa de los beneficios financieros de REDD+.La región 36
Amazonía se contempla como la inicial para abordar este tema, seguida de la región Pacífico. La 37
financiación de acciones basadas en resultados será en consonancia con el enfoque anidado y 38
podrá provenir de diversas fuentes: fondos bilaterales y multilaterales y fuentes privadas entre otros, 39
de origen nacional o internacional, según la evolución de las negociaciones sobre el tema en la 40
CMNUCC. 41

5. Caracterización de salvaguardas aplicables para REDD+, con base en las circunstancias nacionales 42
tal como se señala en el componente 2d, que permita a partir de los abordajes dados en instancias 43
tales como la CMNUCC, el Convenio de Diversidad Biológica, el Banco Mundial, el Programa ONU-44
REDD y la legislación colombiana, determinar las pautas que deben ser consideradas para 45
garantizar la protección de los derechos de comunidades y mantener los valores de diversidad 46
biológica de los ecosistemas forestales, entre otros aspectos. 47

105

6. Desarrollo de un marco normativo para REDD+ que supere los vacíos jurídicos existentes. Siendo 1
conscientes de la importancia de resolver cuestiones legales sobre la protección de derechos sobre 2
las tierras, la titularidad de los bosques y el carbono para efectos de REDD+ y de diseñar esquemas 3
y reglas para la distribución equitativa de beneficios; el MADS presentó una propuesta de 4
cooperación ante la Organización Internacional de Derecho para el Desarrollo IDLO para abordar 5
estos temas en un lapso de 24 meses. La propuesta fue aprobada a comienzos de 2013. 6

7. Desarrollo de una estrategia para la transparencia de los mercados voluntarios para REDD+, que 7
considere pautas para el desarrollo responsable de las actividades de las iniciativas tempranas en el 8
país y un marco normativo claro en relación a los requisitos que deben llenar los actores que 9
quieran participar tanto de los futuros mecanismos (mercados, fondos u otros) que se deriven de las 10
negociaciones de la CMNUCC, como de los mercados voluntarios. Esta estrategia estará 11
relacionada con caracterización de salvaguardas aplicables para REDD+. (Ver sección 2c 3) 12

8. Inventario de las iniciativas tempranas REDD+ que se están realizando en el país. Hasta la fecha, 13
el MADS ha identificado cerca de 50 de estas iniciativas, que cubren una superficie de cerca de 17 14
millones de hectáreas. Un alto porcentaje de estas iniciativas están en una fase de formulación. 15
Este inventario facilitará la identificación de proyectos gestionados en el marco de estándares 16
internacionalmente reconocidos como VCS y CCBA. 17

9. Desarrollo de la estrategia de comunicación temprana sobre REDD+ (ver subcomponente 1c), que 18
dé cuenta de las oportunidades y riesgos que pueden presentarse con los mercados voluntarios, los 19
avances del Gobierno Nacional en torno al proceso de preparación y las actividades de 20
implementación temprana. La estrategia incluye procesos de información y capacitación en los 21
diferentes medios de difusión de información tales como: radio, televisión, internet, medios impresos 22
y para los diferentes grupos de interés (comunidades, instituciones gubernamentales y no 23
gubernamentales y medios de comunicación). 24

10. Creación de un mecanismo de intercambio de información, atención y solución de quejas y reclamos 25
durante la preparación e implementación de REDD+ en Colombia, con la financiación 26
presupuestada por parte del FCPF, como se señala en el componente 1a. 27

11. Fortalecimiento de la capacidad de las comunidades locales y otros grupos de interés en los 28
aspectos de las actividades REDD+. Se considerará a través del diálogo intersectorial e intercultural 29
la comprensión del alcance de las actividades REDD+. (Ver componente 1 a). 30

12. Establecimiento de la mesa de cooperantes de biodiversidad y REDD+ como escenario de 31
coordinación para los programas de cooperación que financian la Estrategia REDD+. (Ver 32
componente 1a) 33

13. Estas diferentes acciones se llevarán a las instancias institucionales señaladas en el componente 1a 34
en la medida en que sean conformadas. Asimismo, serán divulgadas en las diferentes instancias de 35
participación definidas en el proceso de preparación. 36

2.c.2 Acciones para la transparencia y reglamentación de actividades 37

tempranas y proyectos REDD+ 38

El gobierno promoverá una serie de medidas para atender las preocupaciones manifestadas por 39
pueblos indígenas, comunidades negras, campesinas y diversas organizaciones por la presencia de 40
empresas, organizaciones y personas que se encuentran proponiendo el desarrollo de proyectos 41
REDD+ sin un aparente conocimiento de fondo de las implicaciones de dichas actividades y con 42
enormes vacíos e inconsistencias de tipo técnico, legal y financiero. En ciertos casos se han 43
realizado negociaciones que dejan en desventaja a las comunidades locales o donde se les solicita 44
dinero para realizar dudosos estudios técnicos. 45

A través de la coordinación entre el MADS, el Ministerio del Interior y la Defensoría del Pueblo, se 46
hará la evaluación y seguimiento a casos específicos en los que se hayan recibidos quejas, 47
peticiones y denuncias. En este sentido, se continuarán adelantando las acciones impulsadas por el 48

106

Ministerio de Interior y el MADS, generando comunicados a la opinión pública advirtiendo acerca de 1
este fenómeno, y proporcionando recomendaciones para identificar proyectos con potenciales 2
impactos negativos para las comunidades locales, e informando sobre los pasos que deben surtir 3
proyectos de este tipo. Las Corporaciones Autónomas Regionales desarrollarán un papel importante 4
para la difusión de dicha información de modo que puedan replicarla y proveer asistencia técnica en 5
sus jurisdicciones. Igualmente, el MADS reiterará los llamados a las comunidades para que 6
denuncien este tipo de casos. 7

Mientras el mecanismo de intercambio de información, atención y solución de quejas y reclamos se 8
institucionaliza, las quejas se atenderán por medio de los conductos regulares establecidos por el 9
Ministerio de Ambiente, la Defensoría del Pueblo, el Ministerio del Interior y demás entidades 10
competentes. En el MADS estas peticiones se tramitan a través de los Servicios de Información al 11
Ciudadano, cuyo portal puede verse aquí: http://goo.gl/GZrOC y el cual recibe comunicaciones a 12
través del correo electrónico: servicioalciudadano@minambiente.gov.co 13

Para disponer de instrumentos normativos que respalden el desarrollo de las anteriores acciones, se 14
generará la normatividad que incluya los requerimientos mínimos, principios y criterios para desarrollar 15
actividades REDD+ en el país, y la obligatoriedad de realizar un registro nacional incluso de proyectos 16
voluntarios, para garantizar que todas las actividades sean de conocimiento público y se desarrollen de 17
forma transparente, así como para evitar el doble conteo. Entre estos requerimientos, se asegurará que 18
para las actividades REDD+ se garantice el cumplimiento de las disposiciones que protegen los 19
derechos fundamentales en territorios colectivos de comunidades negras y pueblos indígenas, así 20
mismo que se apliquen los principios de equidad y transparencia en la distribución de beneficios. No 21
obstante, en este contexto, la solicitud efectuada por varias organizaciones indígenas y comunitarias 22
para la moratoria al desarrollo de actividades REDD+, no puede ser acogida debido a las limitaciones 23
del marco normativo actual y el alcance del concepto de moratoria. 24

2.c.3 Marco de Implementación en la Región Amazónica 25

Teniendo como base las acciones para el desarrollo de la institucionalidad nacional REDD+, así como 26
las acciones para el marco de implementación antes mencionadas, considerando un proceso de 27
retroalimentación se avanzará en el marco de la implementación para la región Amazónica. 28

A marzo de 2013, el país tiene contemplado varios frentes de avance para el marco de implementación 29
de REDD+ en la Región Amazónica del país, además de todo el trabajo de diseminación de información 30
y el fortalecimiento de las capacidades tanto de las comunidades locales y las autoridades de dicha 31
región, y de los avances técnicos sobre niveles de referencia y del sistema del monitoreo de bosques y 32
carbono explicados en otros apartes del documento: 33

1. El gobierno colombiano, con el liderazgo del MADS, está evaluando la factibilidad de un esquema 34
de pago por resultados de reducción de deforestación para la Amazonia colombiana, considerando 35
las lecciones aprendidas de modelos similares de implementación en Brasil, Guyana y otros, con 36
los programas REDD+ EarlyMovers de Alemania e International Forest and ClimateInitiative de 37
Noruega. Como gran fortaleza se cuenta con los datos bienales de deforestación que el IDEAM 38
produce desde 2010, así como con el nivel de referencia subnacional para la Amazonía, el cual se 39
espera tener listo a fines de 2013. En el curso de 2013 se estarán evaluando los mecanismos 40
financieros posibles para establecer dicho programa, así como los arreglos de distribución de 41
beneficios, requisitos legales de establecimiento y arreglos institucionales para su implementación. 42

2. El MADS está liderando desde 2012 la “Iniciativa de Gobernanza para la Conservación y 43
Sostenibilidad en el Corazón de la Amazonía Colombiana”, que ha sido diseñada para conservar y 44
manejar sosteniblemente más de 11 millones de hectáreas en el corazón de la Amazonía 45
colombiana, precisamente buscando frenar los arcos de deforestación más activos en los 46
departamentos de Caquetá y Guaviare. La iniciativa, contemplada para implementación de 47
2013/2014 a 2020, se enfoca en tres estrategias de intervención con sus respectivas líneas de 48
acción: 1) Gobernabilidad del territorio, 2) Acuerdos sectoriales para la sostenibilidad y 3) 49
Incentivos para la conservación, restauración y uso sostenible. Se busca que la iniciativa actué 50

http://goo.gl/GZrOC
mailto:servicioalciudadano@minambiente.gov.co

107

como sombrilla articuladora de las opciones de estrategia a implementar en la Amazonía, y de otras 1
políticas públicas relacionadas. La iniciativa busca lograr una coherencia de las políticas públicas 2
sobre la Amazonía para alinearlas hacia el objetivo de la reducción de la deforestación con un 3
desarrollo sostenible para los habitantes de la región y el país. Se espera que la iniciativa sea 4
instrumental en producir resultados tangibles de reducción de deforestación de 2014 en adelante. 5
Con un proyecto GEF a ser presentado a la Secretaría del GEF en abril de 2013, se busca avanzar 6
en concreto numerosos aspectos de la iniciativa y aglutinar a donantes e instituciones interesados. 7

3. Colombia está adelantando tres proyectos de implementación temprana REDD+ en el norte de la 8
Amazonía (Meta y Guaviare) en zonas principalmente de colonización campesina, con apoyo de la 9
Unión Europea, la Embajada de los Países Bajos, Parques Nacionales, IDEAM, Instituto Sinchi, 10
ONF Andina, Fondo Patrimonio Natural, Ecoversa y las asociaciones comunitarias ASCAL-G, 11
AGROGUEJAR y COAGROGUAVIARE. A fines de 2013 culminará la fase de formulación del 12
Documento de Diseño de Proyecto (PDD) de cada uno de estos proyectos, con lo cual el paso 13
siguiente sería buscar su certificación el mercado voluntario con estándares VCS. Asimismo, con el 14
anidamiento de estos proyectos dentro del esquema subnacional de Colombia se busca mostrar 15
cómo va a operar el enfoque anidado en el terreno. 16

2.c.4 Marco de implementación para otras regiones del país 17

En este aparte se deberá indicar la forma como se podrán desarrollar las acciones tempranas REDD en 18
el Pacífico, la Orinoquia y el Caribe. 19

2.c.5 Cronograma y Presupuesto 20

Tabla 2c-1. Resumen de las actividades y el presupuesto del marco de ejecución de REDD+ 21

Actividad Principal Subactividad

Costo Estimado
(en miles de dólares)

2012 2013 2014 2015 Total

Definición de aspectos
jurídicos REDD

Evaluación detallada del marco legal del país 50 150 100 300

Fortalecimiento de capacidades y plan de acción legal 0 125 200 325

Manejo de potenciales
estafas a comunidades
locales

Campañas de difusión 25 50 - 75

Estudio de alternativas legales transitorias (Bolsa de apoyo
para contratación de profesionales, además debe apoyar el
acompañamiento y asesoría legal a comunidades)

 50 - - 50

Registro Plataforma de registro 300 200 500

Propuesta de arreglos
institucionales subnacionales

Establecimiento de mecanismo financiero REDD en la
Amazonia

 100 200 200 500

Diseño de mecanismos financieros en otras regiones del país 300 300

Arreglos institucionales para implementación de REDD en la
Amazonia

 - 500 - 500

Diseño de arreglos de implementación de REDD
subnacionales y del enfoque anidado

 400 400

Inclusión de actividades REDD+ dentro de los instrumentos de
ordenamiento territorial con entes territoriales

 - 200 200 400

Fortalecimiento de capacidades para REDD+ dentro de los
entes territoriales

 110 110 220

TOTAL 0 225 1.635 1.710 3.570

Gobierno

BMU-ICI (Gobierno de Alemania) 200 300 500

GIZ (Programa REDD) 300 300

Proyecto GEF Corazón de Amazonía 700 700

Otros (sin asignar) 0 225 735 1110 2.070

 22

108

2d Impactos sociales y ambientales durante la preparacióny la ejecución de REDD+ 1

Norma 2d que debe cumplir el texto de la propuesta de preparación para este componente:

Impactos sociales y ambientales durante la preparación y la ejecución de REDD+

La propuesta incluye un programa de trabajo para la diligencia debida en la forma de una evaluación
de los riesgos e impactos ambientales y sociales, como parte del proceso de SESA. También
proporciona una descripción de las cuestiones vinculadas a salvaguardas que son relevantes para
las iniciativas de preparación del país. En el caso de los países que son miembros del FCPF, se
presenta un plan de trabajo simple para llevar a cabo el proceso de SESA, establecer referencias
cruzadas con otros componentes de la propuesta de preparación según corresponda y elaborar el
MGAS.

 2

2.d.1 Evaluación Estratégica Ambiental y Social 3

En este sub-componente se presenta la ruta crítica nacional para la realización de la Evaluación 4
Estratégica Ambiental y Social -SESA- que hace parte del proceso de preparación de la ENREDD+, que 5
sigue el enfoque subnacional definido en el país y por tanto, en la primera etapa de información y 6
preparación, que concluye con la elaboración y divulgación del plan de trabajo SESA, se realizará un 7
trabajo específico orientado a cada una de las regiones, iniciando por el Pacífico y Amazonía, ya que 8
estas dos concentran la mayor parte de los bosques. 9

Como parte de la preparación de la ENREDD+, el proceso SESA permitirá complementar los análisis 10
sobre los motores de deforestación y las opciones de estrategia que se requiere implementar para 11
frenarlos, teniendo en cuenta las particularidades ambientales y socioeconómicas de cada una de las 12
regiones naturales del país. Será además un proceso esencial para identificar aspectos clave para la 13
caracterización de salvaguardas que permitan un buen desarrollo social y ambiental de REDD+, 14
reduciendo los impactos negativos, optimizando los beneficios y garantizando la protección del ambiente 15
y los derechos de las comunidades. 16

A mayo de 2013, ya se ha iniciado el proceso de información en las regiones Pacífico y Amazonía, de 17
acuerdo a lo establecido en esta ruta crítica SESA, así como con las Corporaciones Autónomas 18
Regionales, institutos de investigación y ONG a nivel nacional. En ese sentido, una vez se realicen los 19
primeros acercamientos informativos para el SESA con las regiones Caribe, Andina y Orinoquía se 20
precisará la forma de agregación de los actores clave y áreas para la realización de los talleres y 21
encuentros de la primera etapa. 22

2.d.1.1 Contexto 23

La SESA es un proceso liderado por el Gobierno Nacional, a través del MADS, pero en el que se 24
contempla la participación de todos los actores relacionados con los bosques, inclusive de aquellos 25
tradicionalmente excluidos o vulnerables por su condición social, de género o étnica. Esta Evaluación 26
hace parte de las acciones que deben ser adelantadas para respaldar la preparación de la EN REDD+. 27

La importancia de SESA radica en que a través de este proceso, el país puede identificar los posibles 28
riesgos y beneficios que desde el punto de vista ambiental y social puede generar la preparación e 29
implementación de la ENREDD+ y de esta manera formular medidas para prevenir o mitigar los 30
impactos negativos y aumentar los impactos positivos considerando la visión y expectativas de los 31
diferentes grupos de interés. Cabe señalar que este es un proceso en construcción, por tanto, aun no se 32
tienen establecidos los objetivos y acciones precisas de la ENREDD+. 33

A través del proceso SESA también se espera identificar los vacíos y debilidades institucionales de los 34
sectores identificados como motores de deforestación y degradación de bosques, así como también en 35
términos de la normativa sectorial existente de los motores identificados que ponen en riesgo constante 36
las coberturas boscosas del país. 37

109

Además de los riesgos y beneficios, en el proceso SESA se considerarán las salvaguardas sobre 1
derechos fundamentales, conocimientos tradicionales y otros patrimonios culturales del país de acuerdo 2
con la vulnerabilidad de los diferentes grupos. 3

Al ser Colombia miembro del FCPF, se ha asumido el compromiso de realizar esta evaluación SESA 4
para asegurar el cumplimiento de las Salvaguardas Sociales y Ambientales. 5

A través de la SESA, se generará un MGAS – ESMF (por sus siglas en ingles)- que estipulará las 6
directrices necesarias para evitar, mitigar y gestionar el manejo de los riesgos ambientales y sociales de 7
cualquier opción estratégica específica y/o iniciativa temprana REDD+ en el país, así como también una 8
serie de recomendaciones que contribuirán al diseño de la Estrategia Nacional. 9

Coherente con el enfoque regional asumido por Colombia para el desarrollo de REDD+, el proceso 10
SESA también iniciará con la realización de diálogos en cada una de las regiones, para luego 11
desarrollar un espacio nacional. Las dos regiones iniciales (debido a que son las regiones que contienen 12
la mayoría de los bosques del país) serán la Región Pacífico y la Región Amazonía, continuando con las 13
regiones Caribe, Orinoquía y Andina. Posterior a los diálogos regionales se realizará un encuentro 14
nacional, en el que confluyan los diferentes actores y puntos de vista, dado que la ENREDD+ hace parte 15
de las acciones que ha definido el gobierno nacional en la política nacional de cambio climático. 16

2.d.1.2 Principios y Objetivos del SESA 17

En la preparación de la ENREDD+, el proceso SESA permite: 18

a) Evaluar los beneficios y riesgos sociales y ambientales que se generen durante la preparación de la 19
ENREDD+. 20

b) Evaluar los beneficios y riesgos sociales y ambientales de las opciones de estrategia propuestas 21
para reducir las causas de deforestación y degradación que se identifiquen durante la formulación 22
de la EN REDD+. 23

c) Formular medidas para prevenir o reducir los posibles impactos que se generen por la formulación 24
de la EN REDD+ y por las opciones de estrategia propuestas. 25

d) Identificar los aspectos clave que deben ser tenidos en cuenta en el proceso de formulación de la 26
EN REDD+. 27

e) Definir medidas para aumentar los beneficios durante la fase de preparación e implementación de 28
la EN REDD+. 29

f) Entre otros, es un espacio donde las comunidades y otros actores pueden presentar sus 30
preocupaciones, intereses y propuestas al Gobierno sobre la implementación de la ENREDD+. 31

g) Identificar las políticas operacionales del Banco Mundial que aplican y definir mecanismos para 32
verificar su cumplimiento, durante el proceso de formulación e implementación de la EN REDD+. 33

h) Contribuir a la formulación del marco de gestión ambiental y social para la implementación de la EN 34
REDD+. 35

El proceso SESA se desarrolla bajo los siguientes principios: 36

 Es de largo plazo, por la planeación y la ejecución continua de actividades que construyen bases 37
sociales, técnicas e institucionales para lograr no solo resultados inmediatos, sino que propicia 38
cambios y procesos que requieren tiempo, entre otras condiciones, para consolidarse. 39

 Participativo: para establecer prioridades dentro el proceso de toma de decisión, implica el permitir 40
que todos los actores -con un interés social o ambiental en el proceso de la formulación e 41
implementación de la ENREDD-, presenten sus preocupaciones prioritarias y propuestas sobre 42
cómo establecer prioridades nacionales. Así mismo, también los objetivos específicos que definirán 43
las reformas e inversiones ambientales y sectoriales para que REDD+ funcione en el país. Esto a 44
través del desarrollarlo de un Plan de Participación y Consulta que se ajuste al contexto y 45

110

realidades de cada actor interesado de acuerdo a los lineamientos del CONPES 3700 de 2011 y su 1
reglamento de funcionamiento. 2

 Coordinación multisectorial: articular, organizar y armonizar las políticas, programas y 3
estrategias que convergen con lo forestal y los sectores económicos identificados como motores de 4
deforestación y degradación de bosques, que están siendo planificadas a nivel nacional, por 5
ejemplo políticas como la Desarrollo Rural, la ley de víctimas y restitución de tierras, entre otras, 6
que hacen parte de la formulación de políticas que deben ser vinculadas en este proceso, para 7
evitar vacíos y/o deficiencias políticas, incoherencias y/o contradicciones. 8

 Multi-nivel: local, regional y nacional, para promover el diálogo en de cada una de las regiones 9
(Amazonía, Orinoquía, Caribe, Pacífico y Andina) y permitir la propuesta de acciones más 10
adecuadas que se adapten a las condiciones regionales para luego desarrollar un espacio nacional 11
de consolidación para la formulación de la toma de decisiones de la ENREDD+. 12

 Transparente: debe partir de estándares y principios de buenas prácticas para establecer criterios 13
sobre los procedimientos de diseminación de información y documentación pública accesible en 14
diferentes medios durante la formulación e implementación de la ENREDD+. Esto a través del 15
desarrollo de la estrategia de comunicaciones. 16

 Diálogo de saberes: la información y conocimiento de los diferentes actores se valoran, reconocen 17
y consideran en los análisis y definición de las medidas que se deriven en cada caso. 18

2.d.1.3 Actores Clave identificados que participan en la SESA 19

En el proceso SESA deben participar todos los actores que tienen que ver con el manejo, uso y 20
conservación de los bosques o con la deforestación y que se puedan ver afectados positiva o 21
negativamente durante la preparación e implementación de la ENREDD+. Cada uno de los actores 22
tienen sus propios roles y perspectivas en el proceso. Como propuesta inicial se han identificado lo 23
siguientes grupos de actores clave (el listado completo de actores se puede ver en el Anexo 1b(1)58). 24

A. Sector Público 25
• Gobierno Nacional 26
• Gobierno Regional y Local 27
• Ministerio Público 28

B. Comunidades Negras, Afrocolombianas, Palenqueras y Raizales 29
C. Pueblos Indígenas 30
D. Comunidades Campesinas 31
E. Academia e Institutos de Investigación 32
F. Organizaciones No Gubernamentales 33
G. Sector Privado 34
H. Cooperantes 35

Vale la pena anotar que este grupo de actores puede ser revisado durante el proceso, buscando 36
conseguir una participación cada vez más amplia de los diferentes interesados. Lo anterior, dado que el 37
proceso es dinámico y será lo suficientemente flexible como para completar los actores que participan (o 38
necesitan sumarse al proceso luego) o incluir las iniciativas de participación que surjan durante el 39
proceso de preparación de la ENREDD+ y específicamente, durante los talleres SESA. 40

El desarrollo del proceso SESA y en especial, en los talleres regionales, taller nacional y diálogos 41
permanentes, considerará la participación de: 42

• Todos los grupos de actores identificados 43
• Todos los grupos étnicos 44
• Comunidades y grupos con y sin territorios titulados 45
• Instancias legales de representación, así como otras reconocidas por las comunidades 46

58http://www.minambiente.gov.co/contenido/contenido.aspx?catID=1262&conID=8647&pagID=10695

111

• Actores de diferentes regiones geográficas 1
• Mujeres 2

 3

Figura 2d-1. Grupos de actores involucrados en la preparación y 4
construcción de la ENREDD+ 5

2.d.1.4 Metodología 6

La metodología para SESA tendrá tres etapas con objetivos diferenciados, como se señala a 7
continuación. 8

1 Etapa 1. Información y Preparación 9

Objetivos 10

Divulgar, intercambiar y construir información básica con todos los grupos de actores sobre: 11

 Los riesgos y beneficios de las diferentes opciones de estrategia definidas por las regiones. 12

 Identificación de aspectos clave relacionados con: 13

­ Causas de la deforestación histórica, identificados por todos los grupos actores o su mayoría. 14

­ Conflictos graves entre los diferentes grupos de actores. 15

­ Acciones inmediatas por estar relacionados con derechos fundamentales de alguno de los 16
grupos. 17

 Definición de espacios de interlocución entre los grupos de actores y el Gobierno Nacional durante 18
el proceso de construcción de la Estrategia Nacional. 19

Niveles 20

La etapa de información y preparación se desarrollará en tres pasos o niveles consecutivos, que siguen 21
el enfoque subnacional o regional adoptado por el país para la construcción de la ENREDD+. 22

Comunidades
negras

Pueblos
indígenas

Campesinos

Cooperantes

ONG

Academia e
institutos de
investigación

Sector
público

Sector
privado

Intereses

Preocupaciones

Derechos

Necesidades

Conflictos

112

 1

Figura 2d-2. Niveles o pasos consecutivos para la construcción de la ENREDD+ 2

a) Nivel 1. Información 3

En el Nivel 1, de acuerdo a la estrategia de comunicaciones para REDD+, se busca proveer e 4
intercambiar con los grupos de interesados información sobre los siguientes temas clave: 5

 Bosques y Cambio climático:¿Qué es el cambio climático, cuáles son sus causas y cómo nos 6
afecta? ¿Por qué los bosques de Colombia son importantes y cuáles son los servicios 7
ecosistémicos que prestan? ¿Cuál es el papel de los bosques en el cambio climático? 8

 Posición y acciones de Colombia frente al cambio climático 9

 Preparación de la ENREDD+: ¿Cuáles son las etapas, en qué consiste la propuesta de preparación 10
o R-PP, cómo se desarrolla y de qué manera se participa? 11

 Acciones tempranas y mercados voluntarios: ¿Qué son las acciones de implementación temprana 12
REDD+, qué es el mercado de carbono, cuáles son los mercados de carbono que existen, cómo 13
funcionan los proyectos del mercado voluntario y qué precauciones se deben tomar al desarrollar un 14
proyecto REDD+? 15

 Evaluación Estratégica Social y Ambiental: ¿Qué es SESA, cómo se desarrolla, quiénes participan, 16
cuáles son las opciones de estrategia que serán discutidas en el SESA, qué es el marco de gestión 17
ambiental y social -ESFM-? 18

 Enfoque de salvaguardas sociales y ambientales: ¿Qué son las salvaguardas, cómo se construyen? 19

 Propuesta de preparación (R-PP) de Colombia para la ENREDD+: ¿Qué es, cuáles son sus 20
componentes y contenidos esenciales? 21

 Arreglos institucionales y de participación del sistema nacional de cambio climático y la Mesa de 22
Trabajo REDD+. 23

La divulgación de esta información se realizará por diferentes mecanismos y espacios, de acuerdo a la 24
Estrategia de Comunicaciones. En ese sentido, a nivel nacional se diseminará a través de la página 25
web, programas de radio y boletines electrónicos REDD+; de igual forma, se participará en eventos 26
académicos o divulgativos que amplíen la información a diferentes actores. 27

A nivel regional y local, se realizarán encuentros, reuniones y talleres con los grupos de actores 28
identificados para profundizar la información brindada e intercambiada en las reuniones de diálogo 29
temprano, respecto a los temas clave indicados previamente. Así mismo, se espera en estos talleres la 30
designación de interlocutores por tipo de actor y áreas geográficas subregionales que participarán en el 31
taller regional correspondiente, a partir de las propuestas que se realicen en cada taller según las 32
dinámicas comunitarias y las condiciones geográficas. 33

A través de dichos interlocutores se busca: 34

 Recoger las propuestas, inquietudes y preocupaciones de los comunidades de base durante el 35
proceso de preparación de la ENREDD+ 36

 Facilitar la convocatoria y actividades previstas a nivel local/regional/nacional. 37

113

 Ser multiplicadores y agentes de apoyo a los procesos de información y capacitación sobre 1
bosques, Cambio Climático y REDD+ para una participación efectiva durante la formulación de la 2
ENREDD+. 3

Los resultados esperados de las actividades realizadas en este nivel son: 4

 Actores clave informados sobre el estado actual del proceso de preparación de la EN REDD+ y en 5
forma previsible sobre los siguientes pasos y actividades a seguir para su formulación e 6
implementación. 7

 Actores clave informados sobre el proceso de la SESA y el MGAS. 8

 Interlocutores por tipo de actor clave, identificados y designados para participar en el diálogo 9
regional para la preparación ENREDD+. 10

 Preocupaciones, intereses y propuestas de los actores clave expuestas y socializadas ante el 11
Gobierno Nacional. 12

 Ajustes al plan de participación y consulta, establecido en el documento de propuesta de 13
preparación (R-PP) de la ENREDD+. 14

b) Nivel 2. Taller regional SESA 15

Como se anotó previamente, dado que la construcción de la EN REDD+ se realizará con un enfoque 16
regional, el proceso SESA también partirá con la realización de diálogos en cada una de las regiones 17
naturales del país (Pacífico, Amazonía, Caribe, Orinoquía y Andina), para luego desarrollar un espacio 18
nacional. 19

Para tal fin, luego de la divulgación e intercambio de información con los diferentes actores interesados, 20
se realizará en cada una de las regiones del país un taller SESA, en el cual se profundizará, desde cada 21
tipo de actor, en el análisis de los motores de deforestación y degradación, las opciones de estrategia 22
propuestas, y la identificación de riesgos y beneficios de las opciones de estrategia. De igual forma, se 23
buscará identificar vacíos y debilidades a nivel normativo, institucional, jurídico y de políticas sectoriales 24
para el manejo de los riesgos y la gestión de las prioridades identificadas en las opciones de estrategia. 25

Dado que los talleres regionales son la continuación, con mayor nivel de análisis e información, se 26
espera en este proceso fortalecer el diálogo sobre la participación en el Mesa Nacional REDD+ y otras 27
instancias que se definan, en el marco del sistema nacional de cambio climático y las dinámicas propias 28
de relacionamiento técnico y político de los diferentes grupos de actores. 29

En los talleres regionales SESA participarán todos los grupos de actores identificados, a través de los 30
voceros o interlocutores designados en los talleres informativos del nivel 1, quienes deberán llevar las 31
propuestas e inquietudes de sus grupos de base al taller y luego diseminar los resultados. Serán un 32
espacio de información, mas no de decisión. 33

Los resultados esperados de este nivel son: 34

 Motores de deforestación y degradación identificados con mayor detalle desde el enfoque de los 35
diferentes actores y según las condiciones particulares de cada región. 36

 Opciones de estrategia identificadas con mayor detalle desde el enfoque de los diferentes actores y 37
según las condiciones particulares de cada región. 38

 Riesgos y beneficios de las opciones de estrategia propuestas, identificados desde la perspectiva de 39
cada grupo de actores. 40

 Análisis de vacíos y debilidades a nivel normativo, institucional, jurídico y de políticas sectoriales 41
para el manejo de los riesgos y la gestión de las prioridades identificadas en las opciones de 42
estrategia. 43

114

c) Nivel 3. Taller nacional SESA 1

El taller nacional SESA partirá del trabajo realizado en los talleres regionales, para adelantar un diálogo 2
intercultural y la gestión de conflictos, y en el mismo sentido se adelantará un trabajo por grupos de 3
actores de riesgos y beneficios de las opciones de estrategia identificadas. 4

En este espacio se buscará la presentación de los riesgos y beneficios de las opciones de estrategia 5
identificados y analizados en los talleres regionales, con el apoyo de los interlocutores designados. Esto 6
con el fin de consolidar las propuestas generadas, complementar los hallazgos y las recomendaciones 7
y/o redefinir, ajustar y modificar las opciones de estrategia priorizadas. 8

Como aspecto fundamental a considerar se tiene la necesidad de adelantar el fortalecimiento del 9
diálogo intercultural y la gestión de conflictos de acuerdo a los lineamientos del Plan de participación y 10
consulta, así como de la Estrategia de comunicaciones para REDD+. En el mismo sentido, se 11
adelantará un trabajo por grupos de actores sobre los riesgos y beneficios de las opciones de estrategia 12
identificadas. 13

Los resultados esperados son: 14

 Matriz de identificación de riesgos y beneficios que incluye los puntos de vista de los diferentes 15
actores a nivel nacional (consolidado a partir del ejercicio de priorización). 16

 Aspectos clave identificados a nivel nacional. 17

 Plan de trabajo SESA donde se especifiquen los aspectos clave identificados, cronograma del 18
proceso e hitos, los estudios específicos a llevar a cabo a partir de las cuestiones clave identificadas 19
y sus respectivos términos de referencia, y mecanismos de retroalimentación y participación de los 20
actores. 21

 Documento de memoria del proceso realizados en la primera etapa. 22

2 Etapa 2.Implementación del Plan de Trabajo SESA (Estudios y Recomendaciones) 23

Objetivos 24

 Proponer las medidas para reducir, mitigar y/o compensar los posibles efectos adversos e impactos 25
sociales y aumentar los impactos positivos y las oportunidades de la implementación de la 26
ENREDD+. 27

 Generar recomendaciones para el desarrollo de la ENREDD+. 28

Niveles 29

Uno de los aspectos fundamentales de esta etapa es mantener un diálogo continuo con los diferentes 30
actores interesados para discutir las opciones y contribuir en el diseño del MGAS, cuya formulación se 31
realizará de forma participativa. 32

El MGAS busca asegurar que los posibles impactos negativos, tanto a nivel ambiental como social, se 33
eviten o mitiguen adecuadamente, así como que los beneficios para las comunidades y el ambiente se 34
potencien. El MGAS describirá los potenciales riesgos e impactos asociados a las actividades y 35
proyectos REDD+ y deberá incluir medidas adecuadas de salvaguardas; es importante que, en la 36
medida que sean identificados los riesgos e impactos, se realicen las medidas correctivas pertinentes, 37
acompañados del monitoreo y la prevención que son fundamentales para evitar problemas o conflictos 38
en el corto, mediano y largo plazo. 39

Para tal fin, el MGAS debe incorporar procedimientos, como mínimo, para las consultas y el diálogo 40
continuo con los actores involucrados, el fortalecimiento de capacidades, el monitoreo y evaluación de 41
los impactos ambientales y sociales; así mismo, debe especificar los arreglos interinstitucionales, en el 42
marco del Mesa Nacional REDD+, para la implementación de las 43
medidas/políticas/regulaciones/proyectos para mitigar los impactos negativos. De igual forma, debe 44

115

incluir el presupuesto para implementar el MGAS, mecanismos de monitoreo y evaluación, y mecanismo 1
de recepción de quejas y resolución de conflictos. 2

De esta manera, se podrán enriquecer, ajustar y completar los estudios de análisis y de diagnóstico que 3
se requieren para analizar las cuestiones clave identificadas, y a la vez generar las recomendaciones 4
para la ENREDD+. Un aspecto fundamental es incorporar las medidas para protección de los derechos 5
de las comunidades étnico territoriales. 6

 7

Figura 2d-3. Proceso para la apoyar la definición del MGAS 8

Lo anterior permitirá considerar los aspectos ambientales y sociales en las diferentes etapas de toma de 9
decisiones durante la preparación y formulación de la ENREDD+. 10

En ese sentido, los resultados esperados de esta etapa son: 11

 Estudios con base en las cuestiones clave identificadas, cuyos términos de referencia estarán 12
basados en los aspectos clave, vacíos, debilidades, riesgos y beneficios identificados en la primera 13
etapa. 14

 Implementación del mecanismo de retroalimentación y participación de los diferentes grupos con los 15
estudios a llevar cabo. 16

 Incorporación de recomendaciones para la formulación de la ENREDD+ por parte de los actores. 17

 Elaboración del MGAS, el cual define las acciones para mitigar, prevenir y monitorear los posibles 18
riesgos y potenciales impactos asociados con uno o más proyecto (s), actividad (es) o política (s) / 19
regulaciones que podrían ocurrir en el futuro como parte de la implementación de las opciones de 20
estrategia de REDD. 21

Elaboración de un documento de memoria que presente cómo se desarrollaron las acciones durante el 22
proceso y cómo se incluyeron las recomendaciones de los actores. 23

3 Etapa 3.Implementación del Marco de Gestión Ambiental y Social (MGAS) 24

Una vez se formula el MGAS, se llevará a cabo su implementación, así como del sistema de monitoreo 25
de múltiples beneficios, impactos y gobernanza que está definido en el documento de propuesta de 26
preparación (R-PP) de la ENREDD+, con lo cual se finalizará la elaboración de la ENREDD+. 27

Por ello, es necesario medir el impacto de REDD+ en estos servicios ambientales y saber cómo afectará 28
los medios y calidad de vida de las comunidades que dependen directamente de los bosques o de los 29
diferentes actores que se benefician de sus servicios, así como sus implicaciones en la gobernanza 30
forestal. 31

En este contexto, dentro del sistema de monitoreo REDD+ de Colombia, además de cuantificar los 32
cambios en las coberturas vegetales y los contenidos de carbono, se desarrollarán un conjunto de 33
indicadores que permitan dar seguimiento al impacto ambiental y social de las actividades REDD+. De 34
esta manera se podrá, por un lado prevenir posibles impactos negativos, pero también cuantificar y 35
reflejar los positivos y con ello demostrar cuantificablemente la existencia de cobeneficios y así facilitar 36
el involucramiento y seguimiento de las comunidades locales de los beneficios de las actividades 37
REDD+. 38

Los resultados esperados de esta última etapa son: 39

 Implementación del MGAS de REDD+ 40

 Implementación del Sistema de Monitoreo de Múltiples Beneficios, Impactos y Gobernanza. 41

116

 Finalización de la elaboración de la ENREDD+ incorporando las recomendaciones y resultados del 1
proceso SESA. 2

2.d.1.5 Opciones de estrategia 3

Durante la formulación del documento de propuesta de preparación (R-PP) de la ENREDD+, se realizó 4
la identificación inicial de una serie de acciones para contrarrestar cada uno de los motores de 5
deforestación identificados, estas propuestas de acción, denominadas “Opciones de Estrategia” fueron 6
agrupadas en ejes temáticos para su análisis durante el proceso SESA, en la tabla 2d-1, y que tiene de 7
manera detallada Tabla 2b 1, las correspondientes acciones propuestas 8

Tabla 2d-1. Relación de opciones de REDD+ 9

Opciones de Estrategia

1. Ordenamiento Ambiental del Territorio.

2. Fortalecimiento de las capacidades de las comunidades en la gestión para la conservación de bosques.

3. Promoción de la ordenación, manejo sostenible, protección y restauración de ecosistemas forestales.

4. Fortalecimiento de la gobernanza forestal

5. Desarrollo de instrumentos económicos, pagos por servicios ambientales y mercados verdes para la promoción de la
conservación de los bosques.

6. Promoción de prácticas sostenibles en el desarrollo de actividades sectoriales (agrícolas, pecuarias, mineras, infraestructura,
petrolera).

7. Promoción de la gestión en el sistema nacional de áreas protegidas y sus zonas de amortiguación.

8. Promoción de las acciones de conservación y manejo sostenible dentro de programa de desarrollo de alterativo en cultivos
ilícitos.

 10

Aunque esta es la propuesta inicial, los ejes temáticos serán base para la discusión de riesgos y 11
beneficios por parte de los diferentes actores. En la medida que avance el análisis de los motores de 12
deforestación y las causas subyacentes a nivel demográfico, económico, social, técnico y político, se 13
precisarán las opciones de estrategia planteadas; en ese sentido, será posible identificar opciones de 14
estrategia que respondan a cada uno de los motores de deforestación, pero así mismo, establecer 15
opciones que responden a uno o varios motores, según los aspectos sociales y ambientales que se 16
analicen durante el SESA. 17

 18

117

2.d.1.6 Cronograma general del proceso de la Evaluación Estratégica Social y 1

Ambiental de REDD+ en Colombia 2

En la Tabla 2d-2se representa un cronograma con las principales actividades e hitos del proceso de 3
evaluación estratégica ambiental y social de REDD+. 4

Tabla 2d-2. Cronograma con las principales actividades e hitos del proceso de evaluación estratégica 5
ambiental y social de REDD+. 6

Años 2012 2013 2014 2015

Trimestres I II III IV I II III IV I II III IV I II III IV

Etapa 1. Información y preparación

Nivel nacional

Región Pacífico

Región Amazonía

Región Caribe

Región Andina

Región Orinoquía

Elaboración y divulgación
del plan de trabajo SESA

Pacífico y Amazonía

Elaboración y divulgación
del plan de trabajo SESA

Región Andina, Caribe y
Orinoquía

Etapa 2. Implementación plan de trabajo SESA

Diálogo continuo

Estudios de análisis y
diagnóstico

Recomendaciones EN-
REDD+

Formulación y divulgación
MGAS

Etapa 3. Implementación MGAS

Implementación MGAS

(Arranque)

Monitoreo de múltiples
beneficios, impactos y
gobernanza

(Arranque)

Finalización elaboración EN
REDD+

118

 1

Símbolos empleados: 2

 Divulgación de información

 Talleres

 Procesamiento de información

 Elaboración de documentos

 Implementación de actividades

 3

Es importante señalar que el cronograma puede ser ajustado, pues la realización de las actividades 4
depende de los recursos financieros que se gestionen y efectivamente lleguen al país. 5

2.d.1.7 SESA en la región Pacífico: Información y preparación 6

1 Actores de la región Pacífico 7

Comunidades Negras y Afrocolombianas 8

Teniendo en cuenta las características sociales y ambientales de la Región Pacífico, y en especial el 9
reconocimiento a la propiedad del territorio que se ha hecho a través de la Ley 70 de 1993, que a la 10
fecha suma más de 5 millones de hectáreas, de las cuales cerca de 4 millones son bosques naturales, 11
se considerará como un primer grupo objetivo los 151 consejos comunitarios constituidos; sin embargo, 12
también se buscará la participación de aquellas comunidades representativas a las cuales no se les han 13
titulado territorios o que se encuentran en este proceso, así como las demás organizaciones étnico 14
territoriales. 15

Lo anterior es resultado, tanto de los diálogos tempranos realizados con las comunidades como de la 16
asesoría brindada por el Ministerio del Interior, respecto a la “Consultiva de Alto Nivel de Comunidades 17
Negras”, integrada por los delegados que fueron seleccionados a nivel de asambleas departamentales 18
conforme los estableció la resolución 121 de enero de 2012. No obstante, tal como se indicó en 1.b.1.1., 19
mediante la Sentencia T 823 del 17 de diciembre de 2012, la H. Corte Constitucional determina inaplicar 20
por inconstitucional la Resolución No. 0121 del 30 de enero de 2012. 21

En relación con los aspectos operativos y para facilitar las actividades se adelantará el trabajo a nivel 22
departamental a través de las organizaciones étnico-territoriales de segundo nivel, es decir, aquellas 23
que están conformadas por consejos comunitarios y demás organizaciones de base; de igual forma, se 24
llevará a cabo un taller con mujeres que permita incorpora el enfoque de género. La convocatoria y 25
memoria de los talleres se realizará por una organización comunitaria que sea definida por las demás 26
organizaciones de cada departamento. 27

Como parte de las actividades que se tiene previstas en las asambleas, en lo que hace referencia a la 28
definición de mecanismos para la participación con las personas que sean seleccionadas a nivel de los 29
departamentos, se definirá un grupo de interlocución y diálogo con las organizaciones de las 30
comunidades negras y afrocolombianas para el tema REDD+, cuyos roles serían: 31

 Recoger las propuestas, inquietudes y preocupaciones de los Consejos Comunitarios durante el 32
proceso. 33

 Facilitar la convocatoria y actividades previstas a nivel local. 34

 Ser multiplicadores y agentes de apoyo a los procesos de información y capacitación sobre 35
bosques, cambio climático y REDD+. 36

El número de delegados por grupo de interés para el Taller SESA regional está supeditado al proceso 37
que se adelante en las reuniones y/o talleres. 38

119

Pueblos Indígenas 1

En la región Pacífico, a partir del reconocimiento de la titularidad de territorios boscosos a comunidades 2
indígenas, el proceso SESA para la EN REDD+, tendrá como base los resguardos indígenas del 3
Pacífico. De la misma forma, se identificarán organizaciones que congreguen a los resguardos 4
indígenas, entre las cuales se encuentran OREWA -Asociación de Cabildos Indígenas Wounaan, 5
Embera, Dobida, Katío, Chamí y Tule del Chocó CAMAWA ACIVA (Valle del Cauca) UNIPA- Unidad 6
Indígena del Pueblo AWA OBEZCA- ACIEZCA-, OIA- Organización Indígena de Antioquia. 7

De manera específica, se hará una reunión regional para adelantar acciones de información y 8
preparación para SESA, así como para la definición de los mecanismos y/o espacios de diálogo y 9
comunicación. 10

Sector privado (Gremios) 11

Para la región Pacífico se identifican como actividades económicas principales, las relacionadas con la 12
extracción y transformación maderera, la agroindustria (palma de aceite) y la minería. Para el proceso 13
SESA es muy importante contar con la evaluación que desde la visión de los sectores se realice para 14
identificar y, dado el caso, mitigar los impactos que se puedan ocasionar en el marco de la preparación 15
e implementación de la EN REDD+, así mismo es importante buscar, bajo un enfoque de 16
responsabilidad ambiental, que se puedan definir acciones para corregir y evitar los impactos negativos 17
sobre los bosques. 18

Se realizará una reunión en la que se informe a los representantes del sector productivo, como 19
personas, empresas y gremios, sobre el proceso SESA y la preparación de la ENREDD+. Durante el 20
proceso, se continuará con la identificación del mapa de actores de las asociaciones que articulan las 21
empresas de los diferentes sectores a nivel local y regional. 22

Autoridades ambientales regionales y locales 23

Teniendo como base la estructura de los nodos regionales para cambio climático conformados por las 24
corporaciones autónomas regionales se adelantará una reunión con énfasis principal en la preparación 25
para SESA. Las corporaciones como autoridad ambiental sub-nacional tienen el mandato de garantizar 26
el cumplimiento de la normatividad ambiental vigente en materia de ordenación, aprovechamiento y 27
manejo sostenible de los bosques naturales del país; en ese sentido, las corporaciones apoyarán la 28
identificación de las causas de la deforestación y la definición de opciones de estrategia para la región 29
en el marco de los Planes de Ordenación Forestal y en los Planes de Gestión Ambiental Regional. 30

En este mismo contexto, se contará con la participación del Instituto de Investigaciones Ambientales del 31
Pacífico – IIAP, entidad que actúa como espacio de coordinación y apoyo al fortalecimiento de la 32
capacidad de investigación de la región y de sus actores sociales e institucionales. Esta entidad 33
adelanta sus acciones de investigación orientada a los grupos étnicos y demás pobladores de la región, 34
a partir de la identificación de opciones para el mejoramiento de las condiciones de vida, surgidas de la 35
oferta natural de la región. El IIAP además puede servir como foro de debate y discusión alrededor de 36
los temas del territorio, el desarrollo, la cultura y el conocimiento. 37

Universidades 38

Teniendo en consideración que la oferta natural para la región del Pacífico está asociada a la 39
abundancia de los bosques naturales, entre otros aspectos, y que las Universidades de la región 40
adelantan procesos de investigación para la conservación de estos ecosistemas, así como de los 41
aspectos sociales y económicos asociados a los bosques, se adelantará una reunión regional para 42
abordar lo correspondiente a las acciones de información y preparación para SESA. 43

ONG – Cooperantes 44

Sus roles principales dentro del proceso serán de apoyo al fortalecimiento de capacidades, control 45
social, gestión de recursos, articulación de procesos, apoyo técnico y metodológico para el desarrollo de 46
las actividades. Las ONG que están participando activamente en el desarrollo de las actividades de la 47

120

ruta crítica SESA son WWF, Fondo Patrimonio Natural, Fondo para la Acción Ambiental y la Niñez e 1
ILSA. 2

Otros interesados 3

Se está adelantando la revisión de otros grupos de interesados, como es el caso de campesinos para la 4
región del Pacífico. No obstante, se debe mencionar que las organizaciones étnico-territoriales, en 5
especial las comunidades afrocolombianas se han conformado como organizaciones campesinas, pero 6
con el enfoque étnico. Incluso, algunos consejos comunitarios tiene la denominación de campesina, 7
como es el caso del “Consejo Comunitario Mayor de la Asociación Campesina Integral del Atrato-8
COCOMACIA”. 9

Con relación a la Defensoría del Pueblo, se adelantará una reunión para definir las acciones sobre 10
información y preparación SESA. 11

2 Cronograma de talleres SESA en la región del Pacífico 12

Tabla 2d-3. Cronograma de talleres SESA en la región del Pacífico 13

Taller Fecha Lugar

Reunión departamental Valle del Cauca 28-29 de septiembre Buenaventura

Reunión departamental Cauca 7 y 8 de octubre Guapi

Indígena - Campesino – Pacífico 7 y 8 de octubre Cali

Regional SESA Pacífico 10 y 11 de octubre Cali

 14

2.d.1.8 SESA en la región Amazonía 15

1 Actores de la región Amazonía 16

Pueblos indígenas 17

El Gobierno Nacional ha reconocido la Amazonia colombiana como un territorio tradicional de los 18
pueblos Uitoto, Ticuna, Yucuna, Tanimuka, Matapi, Makuna, Cabiyari, Miraña, Letuama, Maku, Yagua, 19
Yuruti, Itano, Jutda, Cacoa, Pizamira, Siriano, Bara, Tuyuca, Carijona, Cubeo, Tatuyo, Bora, Tariano, 20
Muinane, Taiwano, Andoque, Barasano, Inga, Siona, Cocama, Tanimuca, Coreguaje, Paez, Pijao, 21
Tucano, Embera-Katio, Murui-wito, Nasa, Piapoco Curripaco, Guanano, Puinave, Desano, Guahibo, 22
Baniva, Yeral, Guariquema, Piratapuyo, Sikuani, Guayabero (Jiw), Carapana, Cofán, Camentza, Pastos, 23
Awa, Yanacona, Baret, Ocaina, Nonuya, Nuka, Macuje, Saliva, Amorrua, Piaroa, valorando y 24
reconociendo la importancia que para la preservación étnica tiene la región – territorio de la Amazonia 25
en la construcción y fortalecimiento del territorio indígena tradicional y ancestral. 26

En el escenario de la Mesa Regional Amazónica -MRA- del 16 al 18 abril de 2012 se acordó crear una 27
mesa ambiental y REDD+ indígena con la intención de contar con una instancia de concertación y 28
coordinación conjunta para la formulación e implementación de lineamientos de planificación y gestión 29
ambiental de los distintos temas que tienen que ver con el sector en territorios indígenas de la 30
Amazonia. En la reunión se señaló que los pueblos indígenas vienen trabajando en temas ambientales, 31
algunos de los cuales se han priorizado desde el Plan de Acción Ambiental y que se requiere hacer 32
seguimiento a los acuerdos del PND 2010- 2014 y a los diferentes acuerdos de la MRA en el tema 33
ambiental. De igual forma, se manifiesta que es de vital importancia conformar la MIAACC y que en los 34
espacios de concertación se pueda exponer el trabajo que se está realizando en la región amazónica, 35
así como las necesidades que se tienen para articular con las diferentes instituciones competentes con 36
el tema ambiental. 37

En consecuencia, en mayo de 2012 se conformó la Mesa Indígena Amazónica Ambiental y de Cambio 38
Climático -MIAACC- como una instancia de concertación y coordinación intercultural, que busca trabajar 39
de manera conjunta en fortalecer la gestión ambiental, las estrategias propias de conservación y 40
desarrollo sostenible, y la resolución conjunta de conflictos socio-ambientales en el territorio-región 41
Amazónica. 42

121

En la MIAACC participan los delegados indígenas de los seis departamentos de la región, el MADS y la 1
OPIAC, como líderes de la MIAACC. Así mismo, cuenta con la participación del Ministerio del Interior, 2
Procuraduría General y Defensoría del Pueblo, como garantes de la protección de los derechos de los 3
pueblos indígenas; Parques Nacionales Naturales (Dirección Territorial Amazonia), Corporación para el 4
Desarrollo Sostenible del Norte y el Oriente Amazónico (CDA) y Corpoamazonia, y el Fondo Patrimonio 5
Natural y WWF. 6

Comunidades negras 7

A la fecha de elaboración de este documento no existen consejos comunitarios en la región, aunque 8
existen asesores departamentales y hay 9 organizaciones de las comunidades negras. 9

Sector privado (Gremios) 10

Para la región Amazonía se identifican como actividades económicas principales, las relacionadas con 11
el sector minero y de hidrocarburos, la extracción y transformación maderera, y la ganadería. Como en 12
el caso del Pacífico, es importante involucrar a los gremios para la identificación y análisis de las 13
opciones de estrategia, buscando un equilibrio entre el aprovechamiento económico y la conservación. 14

Se realizará una reunión en la que se informe a los representantes del sector productivo, como 15
personas, empresas y gremios, sobre el proceso SESA y la preparación de la ENREDD+. 16

Autoridades ambientales regionales y locales 17

Al igual que en la región Pacífico la participación de las corporaciones autónomas regionales es 18
fundamental para garantizar la ejecución de las políticas públicas en materia ambiental, así como las 19
actividades de seguimiento y control del aprovechamiento, manejo y conservación de los bosques. 20

En la región es fundamental la participación del Instituto Amazónico de Investigaciones SINCHI, por sus 21
funciones de autoridad científica a través del desarrollo y ejecución de proyectos de investigación, que 22
involucran aspectos de la biodiversidad, alternativas productivas sostenibles para el mejoramiento de la 23
calidad de vida, estudios sobre los procesos y dinámicas de ocupación y generación de información 24
georreferenciada de la región. 25

Universidades 26

Las universidades tienen un papel importante como generadoras de espacios de diálogo de saberes en 27
la región sobre la conservación y manejo sostenible de los bosques, y a la vez pueden acompañar los 28
procesos de información a las comunidades locales para la prevención de contratos o acuerdos 29
irregulares entre las comunidades locales y empresas. 30

ONG – Cooperantes 31

Sus roles principales dentro del proceso serán de apoyo al fortalecimiento de capacidades, control 32
social, gestión de recursos, articulación de procesos, apoyo técnico y metodológico para el desarrollo de 33
las actividades. Las ONG que están participando activamente en el desarrollo de las actividades de la 34
ruta crítica SESA son WWF, Fondo Patrimonio Natural, Fondo para la Acción Ambiental y la Niñez e 35
ILSA. 36

 37

122

2 Cronograma de talleres SESA en la región de la Amazonía 1

Taller Fecha Lugar

MIAACC 25 – 26 de septiembre Bogotá D.C.

Institucional Pre SESA Amazonia 2 y 4 de octubre Bogotá D.C.

Pre SESA Guaviare 15-17 de octubre San José del Guaviare

Pre SESA Amazonia 24 – 25 octubre Leticia

Pre SESA Caquetá – Putumayo 5 - 8 de noviembre Mocoa

Pre SESA Guainía 11 – 14 noviembre Puerto Inírida

Pre SESA Vaupés 17 – 21 de noviembre Mitú

MIAACC 25 – 26 de noviembre Bogotá D.C.

 2

2.d.1.9 Divulgación, Sistematización y Análisis de los talleres SESA 3

Todos los resultados de los talleres serán la base para el proceso de construcción, implementación y 4
seguimiento del MGAS de REDD+; en este sentido, los resultados de los procesos de identificación de 5
riesgos y beneficios, así como la identificación de aspectos clave y otras propuestas que surjan en los 6
talleres serán clasificados, sistematizados y divulgados entre los actores participantes e interesados. Es 7
así como los resultados serán presentados en memorias y enviados a los asistentes de los talleres, al 8
igual que puestos a disposición del público general a través de la página web del MADS y difundidos por 9
medios digitales e incluso impresos de ser necesario. 10

A partir de la sistematización que se realice de los resultados de los espacios de información, 11
preparación y en los talleres regionales, se identificarán prioridades y aspectos de conflicto, de tal forma 12
que se tengan líneas de acción clave para el Taller Nacional SESA (para esta identificación se buscará 13
involucrar actores clave del proceso). 14

Como marco conceptual para la sistematización, se tiene que los resultados y comentarios de los 15
diferentes actores en el proceso se pueden agrupar en categorías y sub-categorías, de acuerdo a lo que 16
se defina en el Plan de Trabajo SESA. 17

 18

Problemática o
situación actual

Propuesta de acción
Riesgo asociado a una

propuesta de acción
específica.

Beneficio asociado a
una propuesta de
acción específica

 19

Categoría 1. Presentación de una problemática actual 20

Sub-categorías: 21

­ Legislación/Políticas 22

­ Instituciones 23

­ Información/Capacitación 24

­ Organización/Representación Comunitaria 25

­ Acciones de particulares 26

Categoría 2. Presentación de una propuesta de acción (Opción de Estrategia). 27

Para esta categoría, las propuestas se agruparán por eje temático y por tipo de acción propuesta de la 28
siguiente forma: 29

 30

 31

123

Eje Temático/Tipo de acción
Legislación/

Políticas
Instituciones

Información/
Capacitación/
Transferencia
de Tecnología

Organización/
Representación

Comunitaria

Acuerdos entre
actores

Ordenamiento ambiental del territorio.

Fortalecimiento de las capacidades de las
comunidades en la gestión para la
conservación de bosques.

Promoción de la ordenación, manejo
sostenible, protección y restauración de
ecosistemas forestales.

Fortalecimiento de la gobernanza forestal

Desarrollo de instrumentos económicos,
pagos por servicios ambientales de
mercados verdes para la promoción de la
conservación de los bosques

Promoción de prácticas sostenibles en el
desarrollo de actividades sectoriales
(agrícolas, pecuarias, mineras,
infraestructura, petrolera).

Promoción de la gestión en áreas del
sistema nacional de áreas protegidas y sus
zonas de amortiguación.

Promoción de las acciones de
conservación y manejo sostenible dentro
de programa de desarrollo de alterativo en
cultivos ilícitos.

Promoción de prácticas sostenibles en el
desarrollo de actividades sectoriales
(agrícolas, pecuarias, mineras,
infraestructura, petrolera).

 1

Categorías 3 y 4. Presentación de Riesgos y Beneficios asociados a propuestas de acción 2
específicas 3

Con el fin de dar un marco conceptual al análisis del impacto social y ambiental de las diferentes 4
opciones de estrategia, y de acuerdo a lo establecido en el R-PP, se propone usar como referencia el 5
enfoque orientador de “Medios de Vida”. En general, los medios de vida se han definido como “Las 6
capacidades, activos (incluyendo los recursos materiales y sociales) y las actividades requeridas para 7
vivir. Un medio de vida es sostenible cuando puede resistir y recuperarse de tensiones y shocks” y se 8
pueden clasificar en cinco categorías: 9

Capital Social Capital Humano Capital Financiero Capital Físico Capital Natural

Instituciones
formales e informales
(incluyendo
mercados),
asociaciones, grupos
familiares y
mecanismos de
apoyo mutuo.

Conocimiento
tradicional, educación,
salud, aptitudes
formales e informales,
cumplimiento de
derechos personales.

Ingreso en efectivo y
remesas, crédito,
ahorros en especie y
en efectivo.

Vivienda,
infraestructura (como
caminos, transporte,
edificios, sistemas de
irrigación) y capitales
productivos (como
semillas, herramientas,
ganado, equipos de
pesca y otros equipos
de procesamiento en la
finca).

Recursos naturales
tales como acceso a la
tierra para la
agricultura y la
ganadería, acceso a
recursos del bosque
(maderables y no
maderables), fauna
silvestre y agua.

 10

124

Es así como de acuerdo a los resultados de los talleres se categorizarán los riesgos en los siguientes 1
grupos: 2

Eje Temático/Medios de Vida
Tipo de capital según Riesgos/Beneficios

Social Humano Financiero Físico Natural

Ordenamiento Ambiental del Territorio.

Fortalecimiento de las capacidades de las comunidades en la
gestión para la conservación de bosques.

Promoción de la ordenación, manejo sostenible, protección y
restauración de ecosistemas forestales.

Fortalecimiento de la gobernanza forestal

Desarrollo de instrumentos económicos, pagos por servicios
ambientales de mercados verdes para la promoción de la
conservación de los bosques

Promoción de prácticas sostenibles en el desarrollo de
actividades sectoriales (agrícolas, pecuarias, mineras,
infraestructura, petrolera).

Promoción de la gestión en áreas del sistema nacional de áreas
protegidas y sus zonas de amortiguación.

Promoción de las acciones de conservación y manejo sostenible
dentro de programa de desarrollo de alterativo en cultivos ilícitos.

Promoción de prácticas sostenibles en el desarrollo de
actividades sectoriales (agrícolas, pecuarias, mineras,
infraestructura, petrolera).

 3

 4

125

Los anteriores elementos serán la base para la formulación del MGAS, como se presenta en la siguiente 1
figura. 2

 3

Figura 2d-4. Esquema general para la formulación del Marco de gestión Ambiental y Social 4

2.d.2 Caracterización nacional de salvaguardas aplicables a REDD+ 5

Colombia participa activamente en la discusión hacia la construcción de un futuro mecanismo REDD+ 6
global en el marco de las negociaciones en la CMNUCC y se acoge a las decisiones relacionadas 7
emanadas por esta Convención. Específicamente, en el Apéndice 1 de la Decisión 1/CP.16 se 8
estableció que en el desarrollo de las medidas denominadas en su conjunto como REDD+, se deberían 9
considerar una serie de salvaguardas: 10

a) La complementariedad o compatibilidad de las medidas con los objetivos de los programas 11
forestales nacionales y de las convenciones y los acuerdos internacionales sobre la materia; 12

b) La transparencia y eficacia de las estructuras de gobernanza forestal nacional, teniendo en cuenta 13
la legislación y la soberanía nacionales; 14

c) El respeto de los conocimientos y los derechos de los pueblos indígenas y los miembros de las 15
comunidades locales, tomando en consideración las obligaciones internacionales pertinentes y las 16
circunstancias y la legislación nacionales, y teniendo presente que la Asamblea General de la ONU 17
ha aprobado la Declaración de las Naciones Unidas sobre los derechos de los pueblos indígenas; 18

Aspecto clave

Contexto Actores clave

Conflictos Sinergias

Identificación de

metodologías

Diálogo con

actores

Estudios

técnicos
Estudios

legales

Espacios de discusión

de políticas píblicas

Planteamiento de medidas:

• Legislación / Políticas
• Instituciones

• Información / Capacitación
• Organización / Representación comunitaria

• Acciones de particulares

126

d) La participación plena y efectiva de los interesados, en particular los pueblos indígenas y las 1
comunidades locales, en las medidas mencionadas en los párrafos 70 y 72 de la decisión 1/CP.16; 2

e) La compatibilidad de las medidas con la conservación de los bosques naturales y la diversidad 3
biológica, velando por que las que se indican en el párrafo 70 de la decisión 1/CP.16 no se utilicen 4
para la conversión de bosques naturales, sino que sirvan, en cambio, para incentivar la protección y 5
la conservación de esos bosques y los servicios derivados de sus ecosistemas y para potenciar 6
otros beneficios sociales y ambientales; 7

f) La adopción de medidas para hacer frente a los riesgos de reversión; 8

g) La adopción de medidas para reducir el desplazamiento de las emisiones. 9

De la misma forma, en la Decisión 12/CP.17 se conviene en que los sistemas para proporcionar 10
información sobre la forma en que se están abordando y respetando las salvaguardas expuestas en el 11
apéndice I de la decisión 1/CP.16, teniendo en cuenta las circunstancias nacionales y las capacidades 12
respectivas, reconociendo la soberanía y la legislación nacionales y las obligaciones y los acuerdos 13
internacionales pertinentes, y respetando las consideraciones de género, deben: 14

a) Ser coherentes con la orientación expuesta en el párrafo 1 del apéndice I de la decisión 1/CP.16; 15

b) Proporcionar información transparente y coherente a la que puedan acceder todos los interesados y 16
actualizarla con regularidad; 17

c) Ser transparentes y flexibles para permitir mejoras con el paso del tiempo; 18

d) Proporcionar información sobre la forma en que se están abordando y respetando todas las 19
salvaguardas expuestas en el apéndice I de la decisión 1/CP.16; 20

e) Estar a cargo de los países y aplicarse a nivel nacional; 21

f) Basarse en los sistemas existentes, si los hubiera. 22

Paralelamente, el FCPF aprobó oficialmente el “Enfoque común para las Salvaguardas Ambientales y 23
Sociales para los Socios Múltiples Ejecutores”, el cual está diseñado para darle al Banco Mundial (BM) y 24
a otros socios Ejecutores (del FCPF una Plataforma común para la gestión de riesgos y para asegurar la 25
calidad en el proceso de preparación para REDD+, asumiendo las políticas de Salvaguarda del Banco 26
Mundial como un estándar mínimo aceptable. De la misma forma el Programa ONU-REDD, del cual es 27
miembro Colombia, ha publicado el documento orientador: Principios y Criterios Sociales y Ambientales 28
del Programa ONU-REDD. 29

Al ser Colombia beneficiario del FCPF y del Programa ONU-REDD le corresponde aplicar durante el 30
proceso de preparación el enfoque mencionado. 31

Adicionalmente en la reunión de la COP 11 del Convenio para la Diversidad Biológica (CDB) en 32
Hyderabad, India, en 2010, la decisión XI/21 produjo lineamientos que sirvan de asesoramiento a los 33
países en la aplicación de las salvaguardas para la biodiversidad de REDD+, enmarcados dentro de lo 34
acordado en la CMNUCC pero respondiendo también al mandato emanado de la COP10 del CDB en 35
Nagoya, Japón en la decisión X/33 sobre Biodiversidad y Cambio Climático. 36

 37

Tabla 2d-4. Políticas operacionales del Banco Mundial 38

Política Resumen de requerimientos esenciales Consultas públicas

OP/BP 4.01
Evaluación
Ambiental

Identificar tan pronto como sea posible, potenciales
repercusiones ambientales y seleccionar instrumentos
apropiados para diagnosticar, minimizar y mitigar posibles
impactos negativos.

Consultar con los grupos afectados y ONGs tan
pronto como sea posible (para proyectos
Categorías A y B).

OP/BP 4.04
Hábitats
Naturales

No financiar proyectos que degraden o perturben hábitats
naturales críticos. Apoyar proyectos que afecten hábitats
naturales no críticos únicamente si no existen alternativas
viables y si se cuenta con medidas de mitigación adecuadas.

Consultar con la población local durante la
planeación, diseño y monitoreo de los
proyectos.

127

OP/BP
4.12
Reasentamiento
Involuntario

Ayudar a las personas reasentadas en sus esfuerzos por
mejorar sus medios de subsistencia y sus niveles de vida, o
al menos devolverles los niveles que tenían antes de ser
reasentados

Consultar con la población reasentada y la
comunidad receptora; incorporar sus
inquietudes a los planes de reasentamiento;
hacer un listado de las Decisiones adoptadas
por los reasentados.

OP/BP
4.10
Pueblos
Indígenas

El objetivo es de (i) asegurar que los proyectos financiados
por el Banco Mundial respeten la dignidad, derechos
humanos, economías y culturas de los pueblos indígenas;
(ii) evitar posibles impactos negativos por parte de los
proyectos; y, (iii) proporcionar beneficios sociales y
económicos que sean culturalmente adecuados.

Consultar con los pueblos indígenas a lo largo
de la preparación e implementación del proyecto
y validar el apoyo comunitario amplio de los
pueblos indígenas con respecto al proyecto.

OP/BP
4.36 Bosques

Apoyar la conservación y el desarrollo sostenible de los
bosques. Cualquier aprovechamiento forestal comercial se
haga bajo estándares internacionales de sostenibilidad
social y ambiental.

Consultar con la población local el sector
privado y grupos de interés en las áreas de
bosques.

 1

Debido a que en el panorama internacional se encuentran en desarrollo diversas iniciativas y enfoques 2
de salvaguardas para el desarrollo de REDD+, es necesario construir como país una caracterización 3
unificada de salvaguardas, que dé cuenta de las circunstancias nacionales (existencia de amplias áreas 4
forestales, diversidad de grupos étnicos y de formas de tenencia de la tierra) y al enfoque anidado y 5
regional propuesto por el país y a la amplia legislación nacional relativa a salvaguardas. Esta 6
caracterización de salvaguardas y el sistema de información asociado, deberán también responder a los 7
resultados de los procesos participativos que se están llevando a cabo en el país, y a las 8
preocupaciones planteadas por los interesados directos en el proceso REDD+, incluyendo a las 9
comunidades locales, campesinas, indígenas y afrocolombianas. 10

De otra parte debe mencionarse la necesidad de disponer de un conjunto de salvaguardas atendiendo a 11
la fuerte dinámica que se tiene en cuanto a la formulación de proyectos en materia REDD+,dinámica 12
que ha causado preocupación por parte de muchas comunidades quienes manifiestan que están siendo 13
objeto de engaño por parte de organizaciones y personas que han propuesto supuestos proyectos 14
REDD+ (ver subcomponente 2c). El desarrollo de las salvaguardas irá ligado con el desarrollo del marco 15
normativo correspondiente para REDD+ en el país, cuyas prioridades de desarrollo se mencionan el 16
subcomponente 2c. 17

2.d.2.1 Actividades 18

Teniendo en cuenta este contexto, Colombia está llevando a cabo un proyecto con apoyo del Programa 19
Forest Carbon Markets and Communities liderado por WWF, el cual comenzó en el primer semestre de 20
2013: 21

a) El proyecto elaborará un documento de línea base que: 22

- Analice los esquemas de Salvaguardas existentes: Banco Mundial, CMNUCC, CBD, ONU-23
REDD, iniciativa REDD+ SES, MDL y Proceso de Certificación Forestal Sostenible, entre otros, 24
y definir líneas temáticas y correspondencias entre ellos. 25

- Identifique aspectos clave o líneas temáticas principales identificadas en los talleres SESA y de 26
diálogos tempranos con los diferentes actores involucrados en el proceso de construcción del R-27
PP realizados como parte del proceso de construcción del R-PP y de preparación para REDD+ 28
que se han llevado a cabo hasta el momento y que sirven de base para la caracterización de 29
Salvaguardas. 30

- Identifique y analice políticas, leyes, decretos e instituciones nacionales clave relacionadas que 31
son relevantes para el desarrollo del marco de salvaguardas. 32

- Defina líneas temáticas en común entre los esquemas de salvaguardas existentes, los procesos 33
de participación de las comunidades, y la institucionalidad (políticas, leyes, organizaciones) 34
existente. 35

b) Generar espacios de socialización y discusión: 36

128

c) Definir una propuesta inicial de caracterización de salvaguardas aplicables a REDD+ en Colombia 1
basada en los resultados de los puntos anteriores y contando con un proceso de socialización y 2
diálogo con actores clave (comunidades locales, instancias gubernamentales y no-3
gubernamentales). 4

d) Presentar los resultados ante las instancias de participación pertinentes, incluyendo la Mesa 5
Indígena Amazónica Ambiental y de Cambio Climático y en la instancia de comunidades 6
Afrocolombianas que se determine para tal fin, así como ante las plataformas de organizaciones de 7
comunidades campesinas. 8

e) Elaborar un plan de trabajo para construir un sistema para proporcionar información sobre la forma 9
en que se están abordando y respetando las salvaguardas expuestas en el apéndice I de la decisión 10
1/CP.16, integrando las visiones de los principales actores y que identifique actores y procesos 11
clave, así como mecanismos de articulación con otros procesos relacionados (por ejemplo el de 12
Evaluación Estratégica Ambiental y Social de REDD+ SESA). 13

Crear el sistema para proporcionar información sobre la forma en que se están abordando y respetando 14
las salvaguardas expuestas en el apéndice I de la decisión 1/CP.16, (ver componente 4b). 15

 16

129

2.d.3 Cronogramay Presupuesto 1

Tabla 2d-5. Resumen las actividades y presupuesto para abordar los impactos ambientales y sociales 2
durante la preparación para REDD+ (Subcomponente 2d) 3

Actividad Principal Subactividad

Costo Estimado
(en miles de dólares)

2012 2013 2014 2015 Total

Caracterización Nacional
de Salvaguardas para
REDD+

 30 30

Elaboración y discusión de documento de línea base de
Salvaguardas para REDD+

 10 10

Caracterización Nacional de Salvaguardas para REDD+ 20 40 40 100

Divulgación y capacitación sobre la caracterización Nacional de
Salvaguardas en REDD+

 10 120 200 300

Propuesta Técnica
Evaluación Estratégica
Social y Ambiental (SESA),
Marco de Manejo de
Impactos (ESMF)

Consultoría opciones de estrategia regional-SESA-ESMF - 10 10 10 30

Mesas de trabajo con instituciones SINA a nivel nacional 10 10 20

Foros y grupos focales con sectores a nivel nacional 5 10 15

Mesas de trabajo con Nodos Regionales de Cambio Climático 60 60 120

Talleres con Subcomisiones de territorio y Medio Ambiente de
instancias nacionales y Comités Interétnicos de Enlace Regional
R-PP

50 100 100 250

ProcesoSESA y ESMF 20 20 30 70

Publicación y divulgación
resultados SESA

Documentación del proceso 10 10 10 30

Publicación y divulgación de resultados 10 20 30

Implementación de TdR en
casos pilotoMonitoreo y
medidas de control de
impactos

Monitoreo de impacto de estrategias y/o proyectos REDD+ de
implementación temprana

 50 50 50 150

Medidas de control de impactos, resolución de conflictos y
control social

20 20 20 20 80

TOTAL 95 360 440 340 1.235

Gobierno Nacional 95 95

GIZ (Programa REDD y otros) 262 200 462

USAID (FCMC) 40 40 40 120

Otros (sin asignar) 28 230 300 558

 4
 5

130

Componente 3: Desarrollo de un nivel nacional de referencia de las emisiones 1

forestales o un nivel nacional de referencia forestal 2

 3

Norma 3 que debe cumplir el texto de la propuesta de preparación para este componente:

Desarrollo de un nivel nacional de referencia de las emisiones forestales o un nivel nacional
de referencia forestal

Presente un plan de trabajo sobre la manera en que se desarrollará el nivel de referencia para la
deforestación, la degradación forestal (si así se desea), la conservación, la gestión forestal
sostenible y el mejoramiento de las reservas del carbono. Incluya las ideas iniciales sobre el proceso
para determinar el enfoque y los métodos a utilizar (por ejemplo, los cambios en la cobertura forestal
y en las emisiones de los gases de efecto invernadero según las tendencias históricas o las
proyecciones en el futuro de los datos sobre las tendencias históricas; la combinación del inventario
o la teledetección, o el sistema de información geográfica o los modelos), los principales
requerimientos de datos, y la capacidad actual y las necesidades de capacidad. Evalúe los vínculos
con el componente 2a (evaluación de las causas de la deforestación), el componente 2b
(actividades de la estrategia de REDD+) y el componente 4 (diseño del sistema de seguimiento).

(El FCPF y el programa ONU-REDD reconocen que las decisiones clave sobre políticas
internacionales pueden afectar este componente; por lo tanto, puede resultar útil un enfoque
escalonado. En este componente se indican las actividades iniciales propuestas).

 4

La ENREDD+ debe establecer escenarios confiables de referencia de emisiones por deforestación a 5
nivel nacional y/o sub-nacional, articulado con un sistema MRV nacional robusto para la contabilidad del 6
carbono que incluya el seguimiento a posibles fugas y circunscritas a los limites subnacionales definidos 7
por el gobierno colombiano. El IDEAM será el coordinador nacional para el desarrollo de los niveles de 8
Referencia. La construcción de escenarios de referencia debe ser coordinada por el IDEAM, pero su 9
desarrollo estará apoyado en las demás instituciones del SINA que tengan presencia directa en cada 10
una de las áreas subnacionales definidas. 11

Con el enfoque jurisdiccional anidado, Colombia desarrollará niveles de referencia de deforestación para 12
9 regiones del país, para luego agregar estos niveles en un nivel de referencia nacional. Como primera 13
medida, se está desarrollando en 2013 el nivel de referencia de la región amazónica. Esto está alineado 14
a las disposiciones de la CMNUCC, según el párrafo 71 b) de la Decisión 1/CP.16: 15

71. Pide a las Partes que son países en desarrollo que se propongan adoptar las medidas 16
mencionadas en el párrafo 70 supra, en el contexto de un suministro de apoyo adecuado y 17
previsible, que incluya recursos financieros y apoyo técnico y tecnológico a esas Partes, y en función 18
de sus circunstancias nacionales y sus capacidades respectivas, que elaboren lo siguiente: 19

b) Un nivel nacional de referencia de las emisiones forestales y/o un nivel nacional de referencia 20
forestal, o, si procede, como medida provisional, niveles subnacionales de referencia de las 21
emisiones forestales y/o niveles subnacionales de referencia forestal, de conformidad con las 22
circunstancias nacionales y con lo dispuesto en la decisión 4/CP.15 y en toda nueva disposición al 23
respecto que acuerde la Conferencia de las Partes; 24

Pié de página: De conformidad con las circunstancias nacionales, los niveles nacionales de 25
referencia de las emisiones forestales y/o los niveles nacionales de referencia forestal podrían ser 26
una combinación de los niveles subnacionales de referencia de las emisiones forestales y/o los 27
niveles subnacionales de referencia forestal. 28

Asimismo, se seguirán los lineamientos de la Decisión 12/CP.17 y su Anexo sobre Modalidades 29
relativas a los niveles de referencia de las emisiones forestales y los niveles de referencia forestal, y los 30
que se espera provengan de la COP19 sobre Evaluación Técnica de los Niveles de Referencia. 31

131

Es importante resaltar que los ejercicios de modelación histórica y proyección de emisiones son 1
herramientas técnicas para asistir el proceso de toma decisiones por el contrario, la adopción oficial de 2
los escenarios de referencia corresponde a una decisión política que direcciona la ejecución de 3
acciones para evitar la deforestación. 4

3a Lineamientos políticos para la construcción de escenarios de referencia 5

Con el fin de avanzar en la estructuración de un sistema integrado y jerárquico de cuantificación de 6
emisiones/remociones de GEI, en la Conferencia de las Partes de Cancún (COP-16) se identificó 7
relevante la construcción de un marco de contabilidad jurisdiccional de GEI y de créditos para la 8
reducción de la deforestación. Los escenarios de referencia de emisiones de GEI (ER), son 9
considerados el punto de partida para el cálculo de las reducciones de emisiones de GEI por la 10
implementación de proyectos REDD. Para el desarrollo de los ER de emisiones, es fundamental 11
sustentar y registrar la incertidumbre asociada con las estimaciones de carbono, la cuantificación de la 12
deforestación histórica y las proyecciones de línea base de deforestación59. 13

Para reducciones efectivas y transparentes de emisiones actualmente se resalta la necesidad de 14
diseñar un mecanismo que integre diferentes sistemas de contabilidad de reducción de emisiones; que 15
esté acorde con las necesidades e intereses de algunos países de reducir emisiones a varios niveles, 16
como son el nacional, subnacional y a nivel de proyectos. Lo anterior con el fin de evitar el problema de 17
doble contabilidad, lo que limita la transparencia de los esfuerzos de mitigación del cambio climático 18
(Comisión Centroamericana de Ambiente y Desarrollo 2012)60. 19

Para lograr este propósito, Colombia seguirá una aproximación gradual y un enfoque "anidado", 20
diseñado de forma flexible para permitir el desarrollo diferencial de escenarios de referencia en las 21
diferentes áreas subnacionales y de proyectos, garantizando al mismo tiempo que todas las áreas estén 22
trabajando en conjunto hacia objetivos nacionales más amplios. Los niveles subnacionales de 23
referencia, monitoreo y reporte serán integrados a los sistemas nacionales. El enfoque por fases busca 24
aprovechar las actividades de implementación temprana que actualmente se desarrollan bajo el 25
mercado voluntario, así como varias iniciativas de cooperación internacional. 26

A la fecha, el uso práctico de estos conceptos no se ha probado en Colombia o en otro lugar del mundo. 27
El Banco Mundial a través de su Fondo Cooperativo para el Carbono Forestal tiene previsto el desarrollo 28
de un marco metodológico para evaluar los niveles de referencia basados en pago por resultados. 29
Existen estándares que vienen siendo desarrollados en el marco del mercado voluntario; sin embargo, 30
la CMNUCC únicamente cuenta con una guía general sobre los niveles de referencia nacionales y 31
subnacionales. Colombia requiere experiencia práctica en el desarrollo de niveles de referencia 32
subnacionales y en su integración al sistema nacional de monitoreo, y más ampliamente, se busca que 33
sirva como insumo para aportar a las negociaciones internacionales61. 34

3.a.1 Definición de escenarios de referencia 35

Los niveles de referencia forestal (RL por sus siglas en inglés) y los niveles de emisión de referencia 36
(REL por sus siglas en inglés) son más comúnmente empleados como Business as usual (BAU) de 37
referencia para evaluar el desempeño de un país en la implementación de REDD+ (Meridian Institute et 38
al. 2011). Estos niveles son necesarios para establecer un punto de referencia contra el cual comparar 39

59Tomado del documento técnico de recomendaciones para la elaboración de escenarios de referencia, elaborado por Yepes en el
marco del proyecto "Consolidación de un Sistema de Monitoreo de Bosques y Carbono para Colombia" (Yepes IDEAM 2013).
60Tomado del documento técnico "Consolidación de la revisión de literatura relacionada con la definición de escenarios de
referencia)", elaborado por el equipo técnico de escenarios de referencia del IDEAM, en el marco del proyecto " Iniciativas de
Implementación Temprana REDD+ en el Área de Manejo Especial la Macarena- AMEM- y otras zonas de la Amazonia
Colombiana" (Herrera, Arévalo, y González IDEAM 2013).
61Tomado del documento técnico de trabajo elaborado por el equipo de ClimateFocus "Implementación de REDD+: La visión
colombiana", en el marco del apoyo del BMU a Colombia (Climatefocus 2013).

132

las emisiones (remociones) actuales. El NR también sirve como punto de referencia para la 1
compensación o pagos ante un posible mecanismo REDD+ basado en pago por resultados. La 2
diferencia entre el nivel de referencia (RL) y el nivel de emisiones de referencia (REL) no siempre es 3
clara. La distinción se hace a menudo en que REL se refiere a las emisiones brutas derivadas de la 4
deforestación y degradación de los bosques, mientras que RL se refiere a la deforestación y 5
degradación forestal, así como otras actividades de REDD+ relacionados con el aumento de las 6
reservas de carbono, la gestión sostenible de los bosques y la conservación de los bosques. No 7
obstante, en el ámbito internacional y de las negociaciones, ambos términos pueden ser considerados 8
como homogéneos si se habla siempre de emisiones (Mora et al. 2012) 9

Bajo el marco general de la CMNUCC, los niveles de referencia se establecen finalmente a nivel 10
nacional. Sin embargo, países como Colombia, voluntariamente pueden desarrollar niveles 11
subnacionales de referencia para algunas partes de su territorio. Colombia desarrollará los niveles 12
subnacionales de referencia aplicando criterios coherentes que permitan el desarrollo posterior de un 13
nivel de referencia nacional. Estos criterios incluyen estándares nacionales para la definición de bosque, 14
la determinación de las reservas de carbono que se incluirán, congruencia con el nivel nacional, 15
selección del período de referencia histórico para el desarrollo de niveles de referencia, métodos de 16
análisis y cuantificación de la deforestación histórica y en curso, la degradación y mejoramiento de las 17
poblaciones y la evaluación de factibilidad para las actividades futuras62. 18

En este contexto, en Colombia se busca la generación de estos niveles de referencia al nivel de país a 19
partir de niveles de referencia subnacionales, a la par que se genera la capacidad técnica y científica 20
para el Monitoreo, Reporte y Verificación de los compromisos que se pacten. De esta manera, el 21
llamado es a generar niveles de referencia que proporcionen un punto de partida, incluso a partir de 22
limitaciones en los datos necesarios para ello (análisis de deforestación histórica para detallar la 23
dinámica de transformación del bosque en el área de estudio, estimación de los contenidos de carbono 24
promedio por tipo de bosque, caracterización de las causas directas y subyacentes, y de los principales 25
agentes de la deforestación en las áreas de estudio, simulación de la deforestación histórica empleando 26
el cálculo de la tendencia histórica y el uso de modelos espacialmente explícitos que incorporen 27
variables biofísicas y socioeconómicas, proyección de las emisiones de CO2e para el área de estudio), y 28
generar un proceso constructivo, donde se ajusten y/o mejoren los datos necesarios, se disminuya la 29
incertidumbre del proceso, todo ello encaminado al progreso del país a través de REDD+. 30

3.a.2 Delimitación de las áreas sub-nacionales para la construcción de 31

escenarios de referencia 32

Partiendo de los objetivos del gobierno nacional en cuanto a la temática REDD63, se tuvieron en cuenta 33
los lineamientos conceptuales de la propuesta del Programa Jurisdiccional y Anidado REDD+ del VCS 34
(VerifiedCarbon Standard 2012d), como referente para el proceso de delimitación. Se generó la primera 35
propuesta nacional, con áreas de referencia sub-nacionales, con base en el análisis de las diferentes 36
divisiones administrativas y ecosistémicas para el país. La propuesta de áreas sub-nacionales fue 37
construida a partir de la integración de los Nodos Regionales de Cambio Climático definidos por el 38
MADS y de la unión de Corporaciones Autónomas Regionales (áreas que internamente agrupan 39
municipios, y que además, se consideran representativos de las dinámicas de deforestación que se 40
presentan en el territorio nacional). En la propuesta se identifican 9 regiones de referencia potenciales, 41
las cuales constituyen la división administrativa más coherente para la eventual implementación de un 42

62Tomado de ClimateFocus (2013).
63En la actualidad el Gobierno Colombiano está estructurando cuatro estrategias sectoriales de mitigación y reducción de
emisiones de GEI y de adaptación al cambio climático; entre ellas la Estrategia Nacional de Reducción de Emisiones por
Deforestación (REDD+). En particular, la Estrategia Nacional REDD+ busca “preparar al país técnica, institucional y socialmente
para la implementación de un instrumento financiero y gestión ambiental del territorio que permita disminuir, detener o invertir la
pérdida de cobertura forestal en el país y por ende las emisiones de carbono asociadas”. Para esto necesita el desarrollo de
planes de reducción de deforestación a escala sub-nacional, que permitan evolucionar hacia una escala nacional (Ministerio de
Ambiente y Desarrollo Sostenible 2012).

133

enfoque anidado jurisdiccional64en Colombia (Figura 3a-1 y Tabla 3a-1)65. Colombia ha decidido 1
priorizar la construcción de escenarios de referencia para las áreas sub-nacionales A8 y A2. 2

 3

64Se utiliza el término "jurisdiccional" únicamente para señalar el eventual empleo de un enfoque similar al propuesto por el marco
conceptual de la metodología JNR del VCS. Sin embargo, su uso no representa ningún compromiso por parte de Colombia de
adoptar este marco metodológico o de registrar sus áreas subnacionales ante esta entidad del mercado voluntario.
65Tomado del documento técnico de trabajo "Enfoque anidado para la contabilidad de carbono en Colombia: proceso para la
delimitación de escenarios de referencia subnacionales” (Yepes y González IDEAM 2013).

134

Figura 3a-1. Propuesta de delimitación de áreas de referencia sub-nacionales. Imagen 1
de Contexto mapa de cambio en la cobertura boscosa periodo 2000-2010 (Cabrera et 2
al., IDEAM 2011).| 3

 4

Tabla 3a-1. Grupos de CAR que componen las áreas sub-nacionales propuestas para la construcción de 5
escenarios de referencia de emisiones por deforestación. 6

Nombre CAR

A1
CVS, CSB, CORPOMOJANA, CARDIQUE, CARSUCRE, CORPAMAG, CORPOGUAJIRA,
CORPOCESAR, CORALINA, CRA

A2 CODECHOCO, CORPOURABA

A3 CORANTIOQUIA,CORNARE, AMVA

A4 CAS, CDMB, CORPONOR

A5 CORPORINOQUIA, CORMACARENA

A6 CORPOBOYACA,CAR,SDA,CAM,CORTOLIMA,CORPOGUAVIO,CORPOCHIVOR

A7 CARDER, CRQ, CORPOCALDAS

A8 CORPOAMAZONIA, CDA

A9 CORPONARIÑO, CRC, CVC

 7

A la fecha la UNFCCC no ha establecido las modalidades y procedimientos técnicos para el desarrollo 8
de contabilidad de emisiones/remociones de GEI en los diferentes niveles posibles REDD+ (Comisión 9
Centroamericana de Ambiente y Desarrollo 2012). Pese a ello el VCS ha realizado significativos 10
adelantos en el tema, y cuenta con una propuesta de enfoque jurisdiccional y anidado REDD+. Su 11
concepción técnica se basa en las especificaciones del IPCC y por ende es posible considerar su uso 12
como referente conceptual, en caso que el país decida migrar a un enfoque regulado REDD bajo la 13
UNFCCC66. 14

El enfoque anidado para REDD+ estipula que con el objetivo de mejorar las estimaciones de línea base 15
y para el control y contabilidad de fugas, un país puede dividirse en jurisdicciones67, que corresponden 16
a áreas geográficas cuya delimitación coincide con algún criterio definido por el país, y donde se 17
desarrolla una línea base y/o programa jurisdiccional. El programa, desarrollado por un proponente 18
jurisdiccional68nacional o subnacional, define y pone en operación reglas y requerimientos que 19
permiten la contabilidad y la acreditación de políticas y medidas REDD+, y/o proyectos anidados69, 20
implementados como actividades de mitigación de GEI. Por su parte, la autoridad jurisdiccional es la 21
entidad gubernamental que tiene el control, y la responsabilidad de revisar y dar su aprobación a los 22
programas jurisdiccionales REDD+ y/o proyectos (VerifiedCarbon Standard 2012e). 23

El enfoque jurisdiccional puede aplicarse a cualquier tipo de escala, ya sea nacional o subnacional, y 24
puede incluir o no proyectos anidados. De acuerdo a los alcances y capacidad técnica de los gobiernos, 25
es posible implementar, desde un esquema jurisdiccional que sólo involucre la creación de una línea 26
base que sirva de apoyo a proyectos individuales REDD, hasta un esquema que incluya la creación de 27
un programa de asignación de créditos (VerifiedCarbon Standard 2012b). 28

Sin embargo, es importante tener en cuenta que a la fecha este enfoque aún se encuentra en desarrollo 29
y por el momento sólo debe ser usado como referente teórico hasta tanto el VCS no establezca 30
lineamientos técnicos específicos que puedan ser evaluados para su eventual implementación en el 31

66Tomado de Herrera, Arévalo y González IDEAM (2013).
67Por ejemplo una nación, departamento, municipio, distrito, eco-región u otra área definida. En este marco conceptual, las áreas
subnacionales propuestas podrían eventualmente actuar como jurisdicciones.
68Es la agencia de gobierno, departamento u organización que tiene el control general y la responsabilidad del programa
jurisdiccional REDD+ (VerifiedCarbon Standard 2012e). El proponente y autoridad jurisdiccional pueden estar representados por la
misma institución, o por la agrupación de varias instituciones avaladas por el gobierno nacional.
69Este término hace referencia a los proyectos registrados bajo el VCS y que está localizado dentro de una jurisdicción cubierta
por un programa REDD+, también con registro del VCS.

135

contexto colombiano70.De igual forma, la implementación de cualquier enfoque de contabilidad anidada 1
de Carbono dependerá de las decisiones adoptadas por la CMUNCC. 2

3.a.3 Escenarios del enfoque sub-nacional anidado 3

Las diferencias en las capacidades técnicas e institucionales, y en las circunstancias sociales, políticas y 4
económicas de los países, pueden justificar la conveniencia de una aplicación diferenciada del esquema 5
sub-nacional anidado. Es por esto que este enfoque propone que los países dispongan de tres 6
escenarios para su implementación. Cada escenario exige diferentes niveles de compromiso 7
institucional, control sobre el territorio y capacidad técnica; dependiendo del tipo, es posible implementar 8
una o el total de las siguientes actividades: i) Línea base, ii) Programa sub-nacional REDD+ y iii) 9
Esquema interno de asignación de créditos (Tabla 3a-2) (VerifiedCarbon Standard 2012b). 10

El Escenario 1 sólo exige la construcción de una línea base, para su empleo por parte de proyectos 11
individuales anidados REDD+. El escenario 2 involucra además un esquema de asignación de créditos 12
de carbono, bajo un programa REDD+, en el que tanto el área sub-nacional como los proyectos 13
anidados solicitan créditos de carbono ante el mercado voluntario. El escenario 3, adicionalmente, 14
incluye un esquema de asignación de créditos a los participantes en iniciativas de reducción de 15
emisiones en toda su área sub-nacional71. 16

Para la generación de la línea base, en el marco de cualquiera de los escenarios disponibles, se debe 17
tener presente que en el enfoque sub-nacional anidado los proyectos REDD+ abarcan cinco tipos de 18
actividades AFOLU. La implementación de las actividades quedará a discreción de cada país y de 19
acuerdo a sus capacidades y circunstancias nacionales (IPCC 2005): 20

a) La reducción de las emisiones debidas a la deforestación 21

b) La reducción de las emisiones debidas a la degradación forestal 22

c) La conservación de las reservas forestales de carbono 23

d) La gestión sostenible de los bosques 24

e) El incremento de las reservas forestales de carbono. 25

Tabla 3a-2. Elementos que registran los escenarios, según su categoría (VerifiedCarbon Standard 2012b). 26

Elemento Descripción Escenario 1 Escenario 2 Escenario 3

Línea base
jurisdiccional
(Escenario de
referencia)

Proyección de los cambios en las reservas de
carbono que ocurrirían dentro de los límites de la
jurisdicción (nacional o subnacional) en ausencia
de las actividades de reducción de emisiones de
GEI.

X X X

Programa
jurisdiccional REDD+

El programa incluye un esquema de distribución
de créditos en la jurisdicción, procedimientos para
la aprobación de escalas más pequeñas dentro de
su jurisdicción, salvaguardias sociales y
ambientales, y requerimientos para el monitoreo
de fugas de proyectos dentro de las jurisdicciones.

 X X

Esquema interno de
asignación de créditos

Es un esquema para la distribución de créditos y/u
otros beneficios a los participantes en el programa
jurisdiccional, desarrollado por un proponente
jurisdiccional como parte de un programa REDD+.

 X

 27

70Tomado de Herrera, Arévalo y González IDEAM (2013).
71En este escenario solo el proponente jurisdiccional puede reclamar créditos de carbono, en él encuentran proyectos anidados
registrados bajo el VCS que puedan obtener créditos directos del estándar.

136

El enfoque jurisdiccional define que la jurisdicción debe estar divida en áreas que sean potenciales para 1
la implementación de las actividades AFOLU descritas; así mismo, se debe diferenciar una línea base 2
para cada tipo de actividad identificada (VerifiedCarbon Standard 2012a). Por ejemplo, se pueden 3
identificar áreas forestales con dinámicas de deforestación en las que se podrían implementar 4
actividades REDD; en dichas áreasse proyectan las emisiones en un escenario sin proyecto (línea 5
base). El ejemplo se retoma con áreas de bosque manejados; a partir de la evaluación de prácticas 6
silviculturaleshistóricas, es posible calcular las emisiones de GEI en un escenario donde no se llevan a 7
cabo actividades de manejo forestal mejorado -IFM, por sus siglas en Inglés-. 8

 9

3b Lineamientos técnicos generales para la construcción de escenarios de referencia 10

en Colombia 11

Se describen brevemente los lineamientos a tener en cuenta para la construcción de los niveles de 12
referencia. 13

3.b.1 Información técnica disponible y decisiones políticas para la 14

construcción de escenarios de referencia en Colombia 15

3.b.1.1 Información disponible para la construcción de escenarios de referencia en 16

Colombia72 17

1 Categorías de cobertura de la Tierra 18

Se utilizan seis categorías de uso de la tierra: tierras forestales, tierras agrícolas, praderas, humedales, 19
asentamientos y otras tierras, que sirven de base para los cálculos requeridos por actividad. En este 20
sentido, en el marco del proyecto "Capacidad institucional técnica científica para apoyar proyectos de 21
Reducción de Emisiones por Deforestación -REDD- en Colombia" se realizó una homologación de las 22
categorías sugeridas por el IPCC con Leyenda Nacional de Coberturas de la Tierra CORINE LandCover 23
adaptada para Colombia(Cabrera et al. IDEAM 2011) que es el estándar nacional en la materia, a fin de 24
detallar y tomar en cuenta dentro del inventario todas las posibles fuentes y sumideros. Así mismo, esta 25
homologación plantea la forma de realizar un análisis de deforestación partiendo de la directriz del IPCC 26
y el estándar nacional. Esta leyenda se complementó con una clasificación por tipos de bosques 27
naturales, siguiendo la clasificación por zonas de vida de Holdridge, que permitió diferenciar estos tipos 28
de bosque según sus contenidos de carbono almacenado. 29

2 Superficie de tierra y cambios 30

El IDEAM durante los años 2009 y 2010, desarrolló e implementó una metodología mixta que contempla 31
un fuerte componente de procesamiento digital de imágenes de satélite, complementado con una serie 32
de procedimientos de control de calidad incluyendo una etapa de edición y ajustes basados en 33
interpretación visual. Esta metodología se describe detalladamente en el documento “Protocolo Nacional 34
para el procesamiento digital de imágenes de satélite para la cuantificación de la deforestación” 35
(Cabrera et al IDEAM 2011). En esta aproximación la superficie evaluada se subdivide en agrupaciones 36
de pixeles de mínimo una hectárea (1,0 ha), de acuerdo con la unidad mínima de mapeo definida, la 37
cual de acuerdo con la disponibilidad de insumos será aplicada con una periodicidad máxima de cinco 38
años. 39

Así mismo, esta aproximación permite representar las áreas espacialmente explícitas donde ha ocurrido 40
regeneración o deforestación, así como la determinación de la exactitud temática de la clasificación de 41
coberturas de la Tierra, tal como lo sugieren las directrices del IPCC para la generación de INGEI. Estos 42
insumos se pueden usar para cuantificar las áreas que se convierten de pastos o cultivos (por 43

72Tomado de (Yepes y Herrera IDEAM 2012).

137

abandono) a coberturas forestales (regeneración), manteniendo como referencia los datos históricos 1
que actualmente están disponibles desde 1990, lo que permite asegurar de que dichos cambios son 2
efectivamente detectados y no obedecen a ningún artefacto de las imágenes o de la metodología de 3
detección. 4

Para efectuar la evaluación de la exactitud temática de los productos generados se propone que la 5
fuente de información de referencia sean imágenes de media y alta resolución espacial disponibles para 6
los sitios seleccionados por el diseño de muestreo (p.e. SPOT 4/4, ASTER, CBERS, DMC, Quick Bird, 7
IKONOS, etc.), las cuales se constituyen en un insumo de mayor resolución espacial que las imágenes 8
utilizadas como base para la generación de los mapas (Landsat TM y ETM+, principalmente). La forma 9
de los sitios de verificación será circular con un área determinada por la unidad mínima de mapeo del 10
producto cartográfico evaluado. En este sentido los insumos disponibles para la construcción de los 11
escenarios de referencia son: 12

 Mapas de deforestación histórica a nivel nacional Escala Gruesa: (Resolución 250m / escala 13
1:500.000) 14
 Mapa de Bosque/No Bosque año 2000. 15
 Mapa de Bosque/No Bosque año 2007. 16
 Mapa de Bosque/No Bosque año 2011 17
 Mapa de Bosque/No Bosque año 2012-I 18
 Mapa de Bosque/No Bosque año 2012-II 19
 Mapa de Cambio en la Cobertura de Bosque periodo 2000-2007, 2007/2011, 2011/2012-I, 20

2012-I/2012-II. 21

 Mapas de deforestación histórica a nivel nacional Escala Fina: (Resolución 30m / escala 22
1:100.000) 23
 Mapa de Bosque/No Bosque año 1990. 24
 Mapa de Bosque/No Bosque año 2000. 25
 Mapa de Bosque/No Bosque año 2005. 26
 Mapa de Bosque/No Bosque año 2010. 27
 Mapa de Cambio en la Cobertura de Bosque periodo 1990-2000. 28
 Mapa de Cambio en la Cobertura de Bosque periodo 2000-2005. 29
 Mapa de Cambio en la Cobertura de Bosque periodo 2005-2010. 30

 Tipos de bosque (30 m / 1:100.000). 31
 Mapa de tipos de bosque 2000 32
 Mapa de tipos de bosque 2005. 33
 Mapa de tipo de bosque 2010. 34

 35

3 Biomasa aérea/carbono 36

Para tipos de cobertura diferentes a bosques naturales se tienen datos de los reportes registrados en 37
literatura científica, preferiblemente estudios realizados en Colombia, o cuando esto no es posible, de 38
datos reportados para otros países con condiciones biofísicas similares a las de Colombia. Para el caso 39
de bosques naturales, se cuenta con los valores estimados para cada tipo de bosque que se acerca a 40
una estimación Tier 2 del IPCC (Phillips et al. IDEAM 2011). 41

A partir de esta información se pueden calcular factores de emisión por cambios de bosques a otras 42
coberturas y viceversa, como la diferencia de los contenidos de carbono por el paso de una cobertura a 43
otra. No obstante, es importante precisar que a partir de esto no es posible estimar emisiones por 44
quema y descomposición de la biomasa in situ, ni de los suelos. Basados en la información disponible, 45
no se cuenta con estadísticas representativas a nivel nacional/sub-nacional de áreas quemadas y de 46
descomposición. 47

Otra información que permite obtener este tipo de información y otra asociada es: 48

 Estimación general (Tier 1) del contenido de carbono de la biomasa aérea de las principales 49
coberturas de la Tierra para Colombia (Yepes et al IDEAM 2011). Los cálculos de áreas están 50

138

basados en la adaptación de la metodología CORINE LandCover para Colombia (IDEAM et al., 1
2010). 2

 Estimación de las reservas potenciales de carbono almacenadas en la biomasa aérea en 3
bosques naturales de Colombia (Información base 2005). 4

­ Mapa Biomasa aérea de bosques naturales 2005 (30 m / 1:100.000). 5

­ Mapa Contenidos de carbono de bosques naturales 2005 (30 m / 1:100.000). 6

 Estimación de las reservas actuales de carbono almacenadas en la biomasa aérea en bosques 7
naturales de Colombia (Información base 2010). 8

­ Biomasa aérea de bosques naturales 2010 (30 m / 1:100.000). 9

­ Contenidos de carbono de bosques naturales 2010 (30 m / 1:100.000). 10

 Selección y validación de modelos para la estimación de la biomasa aérea en los bosques 11
naturales de Colombia: 12

­ Ecuaciones alométricas recomendadas para el cálculo de biomasa en bosques 13
naturales de todos los árboles con D ≥ 10 cm) (Álvarez et al. 2011). 14

­ Modelos para la estimación de la biomasa aérea y el carbono asociado en diferentes 15
tipos de bosque del Chocó biogeográfico colombiano (Álvarez et al. 2011). 16

De acuerdo con la información disponible, se podrá estimar también la biomasa subterránea, 17
contemplado la utilización de factores de conversión. 18

4 Motores de la deforestación 19

El IDEAM cuenta con un análisis general de tendencias y patrones de deforestación en González et al. 20
IDEAM (2011) en el que se identificaron los principales motores de la deforestación para el territorio 21
colombiano. Sin embargo, se requiere llevar a cabo una revisión detallada de los estudios disponibles 22
para cada una de las áreas subnacionales definidas, así como estudios complementarios que se apoyen 23
en la capacidad científica, técnica y logística de las diferentes instituciones con presencia en las áreas. 24

Como parte de la transparencia y trazabilidad de la información generada por el IDEAM, se consolido 25
una publicación técnica que resume el ejercicio adelantado: 26

 "Análisis de tendencias y patrones espaciales de deforestación en Colombia". 27
http://goo.gl/qTyN8 28

3.b.1.2 Decisiones políticas 29

1 Definición de bosque 30

El Ministerio de Medio Ambiente, Vivienda y Desarrollo Sostenible estableció la definición de Bosque 31
para proyectos de uso del suelo, cambio de uso del suelo y silvicultura para el primer período de 32
compromiso – COLOMBIA. Este se define como la superficie mínima de tierras de 1,0 hectáreas (ha) 33
con una cubierta de copas (o una densidad de población equivalente) que excede el 30% y con árboles 34
que pueden alcanzar una altura mínima de 5 metros (m) a su madurez in situ(Yepes et al IDEAM 2011). 35

2 Actividades incluidas 36

Considerando la actual disponibilidad de información, Colombia ha definido incluir inicialmente la 37
actividad de deforestación en la construcción de escenarios de referencia. Sin embargo, el país buscará 38
actualizar sus escenarios de referencia subnacionales y/o nacional para incluir otras actividades (p.e. 39
degradación, reforestación, etc.), cuando la disponibilidad y calidad de la información para la actividad lo 40
permitan. 41

http://goo.gl/qTyN8

139

3 Compartimientos y gases incluidos 1

Considerando la actual disponibilidad de información, Colombia ha definido incluir inicialmente el 2
compartimiento de biomasa aérea. Sin embargo, el país buscará actualizar sus escenarios de referencia 3
subnacionales y/o nacional para incluir otros compartimientos (p.e. biomasa en raíces, contenido de 4
carbono en suelos, etc.), cuando la disponibilidad y calidad de la información lo permitan. 5

3c Metodología general para la construcción de escenarios de referencia sub-6

nacionales 7

Para la construcción del escenario de referencia es necesario contar con información de diferente 8
índole, distinguiéndose dos estructuras principales. Una de ellas asociada a la estimación de las 9
emisiones históricas de CO2, obtenida mediante el cálculo de datos de actividad y de factores de 10
emisiones/remociones de GEI; y la otra a la identificación de agentes y motores de la deforestación. El 11
diagrama de la Figura 3c-1muestra la relación entre cada uno de estos elementos, constituyendo el 12
escenario de referencia73. 13

En los proyectos AFOLU los datos de actividad están referidos a la extensión (área) en la que se da la 14
transformación de las coberturas, expresada en hectáreas por año. En este punto también es importante 15
identificar no sólo los valores medios anuales de transformación, sino además las tendencias de 16
cambio, para que las proyecciones basadas en la extrapolación de tendencias históricas sean más 17
confiables. Por su parte, los factores de emisión hacen referencia a las emisiones y/o remociones de 18
GEI por unidad de área (p.e. toneladas de CO2 emitidas por hectárea deforestada(Angelsen et al. 19
2011)74. 20

3.c.1 Datos de actividad y factores de emisión75 21

Con el fin de desarrollar niveles de referencia, y considerando la capacidad técnica diferenciada de los 22
diferentes países en desarrollo, será necesario el desarrollo de ER con diferentes niveles de precisión 23
de datos, y por ende, diferentes grados de incertidumbre y su posible uso. La adopción de una 24
“aproximación paso a paso” permitirá generar un punto de partida como referencia de la reducción de 25
emisiones (remociones) por actividades REDD+, pese a que se cuente con información escasa, siempre 26
teniendo presente que este primer ejercicio le ayudará a los países a identificar vacíos y 27
potencialidades, tanto técnicas como de información, y de esta forma se fortalecerá la construcción de 28
capacidades. Estos niveles permiten evaluar el desempeño de cada país en la ejecución de actividades 29
en el sector forestal. 30

Para comprender esta aproximación por pasos es necesario identificar las diferentes aproximaciones al 31
empleo de información, de acuerdo a la disponibilidad y calidad de la misma. El IPCC presenta tres 32
niveles metodológicos para estimar las emisiones y absorciones de GEI para fuentes; donde cada nivel 33
representa un avance en los métodos y datos empleados, es decir, va desde el empleo de ecuaciones 34
simples y datos por defecto, hasta la utilización de datos específicos del país en sistemas nacionales 35
más complejos (IPCC, 2005). El paso de un nivel a otro superior implica el aumento de recursos y 36
mejoramiento de la capacidad institucional y técnica de los países, dado que esto requiere de mayor 37
especificidad de los datos, modelos y resolución espacial, y por ende la obtención de menores niveles 38
de incertidumbre en los estimados (IPCC, 2005). Tal como lo describeel IPCC (2006), los niveles 39
jerárquicos para la estimación de factores de emisión consisten en: 40

 Nivel 1: se emplea el método básico de estimación. Se emplean ecuaciones y valores de 41
parámetros de modelos por defecto que se encuentran consignados en el documento del IPCC 42
(2005). Para datos de actividad del país, muy generales, de poca precisión (p.e. tasas de 43

73Tomado de Herrera, Arévalo y González IDEAM (2013).
74Tomado de Herrera, Arévalo y González IDEAM (2013).
75Tomado de Herrera, Arévalo y González IDEAM (2013).

140

deforestación, estadística de producción agrícola, mapas de cobertura de la tierra a nivel global, 1
uso de fertilizantes, datos sobre la población ganadera, etc.). 2

 Nivel 2: se emplea el método básico de estimación; no obstante se aplican factores de emisión 3
y de cambio en las existencias que se basan en datos específicos del país o de la región 4
(apropiados para las diferentes regiones climáticas y sistemas de uso de la tierra, entre otros), 5
en lo referido a las categorías más importantes de uso de la tierra. 6

 7

 8

Figura 3c-1. Diagrama de los insumos necesarios, y sus relaciones, para la construcción de escenarios de 9
referencia. Fuente: Modificado de Angelsen et al. (2011)76. 10

 11

 Nivel 3: se utilizan métodos de orden superior que buscan generar estimaciones con menor 12
incertidumbre, basados en información obtenida de inventarios en campo, empleo de modelos 13
específicos, información sobre cambios históricos de uso de la tierra, entre otros; y 14
caracterizados por su alta resolución, actualización periódica y específicos para áreas a nivel 15
sub-nacional. 16

76El diagrama solo considera los insumos asociados al componente de deforestación de los proyectos REDD; no considera el
componente de degradación, el cual es opcional para este tipo de proyectos y por ende para la construcción de escenarios. Su
exclusión de debe a que no se tienen conocimientos técnicos sólidos que soporten su identificación, cuantificación y seguimiento
(aún no se cuenta con metodologías para la estimación de la degradación en campo y su detección por medio del procesamiento
de información proveniente de sensores remotos).

141

Para la cuantificación de los datos de actividad, se tienen tres aproximaciones no jerárquicas (Achard et 1
al. 2012): 2

 Enfoque 1: solo proporciona información de cambios netos (deforestación menos forestación), 3
no da cuenta de la naturaleza y áreas de las transformaciones del uso del suelo; por tanto no es 4
adecuado para REDD. 5

 Enfoque 2: implica el seguimiento de las transformaciones entre categorías; lo cual implica la 6
generación de una matriz de cambio de uso de la tierra, sin ser espacialmente explícito. 7

 Enfoque 3: es una extensión del enfoque 2, en el que se emplea información espacialmente 8
explícita para la evaluación de las transformaciones del uso de la tierra. La información se 9
deriva de muestreos o de técnicas de mapeo. 10

Actualmente, Colombia cuenta con información de diferente calidad y cobertura para su empleo en 11
estimaciones de nivel 1 o 2 (institutos de investigación, Autoridades regionales ambientales, academia, 12
ONGs, etc.); estas estimaciones conllevarían altos niveles de incertidumbre, por lo cual se busca 13
generar insumos de nivel 3 que puedan derivar en estimaciones más precisas y en escenarios de 14
referencia subnacionales de mayor calidad. En cuanto a la generación de datos actividad, se sigue un 15
enfoque tipo 3 que permita la construcción y el uso de información espacialmente explícita que permita 16
proyectar la cantidad y localización de las emisiones por deforestación. 17

3.c.2 Análisis de agentes y causas de deforestación77 18

Para la evaluación de los agentes de deforestación, se realizará una caracterización previa, mediante 19
revisión de literatura y consulta a expertos, que permita definir y planificar el proceso que se llevará a 20
cabo en campo. Definir con antelación los principales actores de deforestación en las dos regiones, 21
también permitirá direccionar el análisis y definir las variables más determinantes en las dinámicas de 22
transformación de las coberturas forestales. Los pasos a seguir serán (basado en Pedroni, L. 2012): 23

 Definición de la importancia relativa de los agentes de deforestación, mediante el análisis de las 24
dinámicas de transformación de las coberturas de la tierra (análisis de cambios de coberturas 25
obtenidos en el proceso de cuantificación de la deforestación histórica). 26

 Descripción de los agentes relevantes: caracterización de variables socio-económicas, 27
culturales, entre otras, que se consideren importantes para la comprensión del comportamiento 28
pasado, actual y futuro, que determinan su participación en los procesos de deforestación. 29

La información de agentes y causas de deforestación se podrá obtener de: evaluaciones sociales 30
(talleres, encuestas) mediante participación de la comunidad, revisión de literatura científica reciente 31
(menor a 10 años) realizada en grupos similares de agentes de deforestación de los que se encuentran 32
en la región, y de consulta a expertos (Terra Global Capital 2010). La Identificación de variables 33
determinantes (cuantitativas y cualitativas) en el entendimiento de las dinámicas de deforestación las 34
causas de deforestación se caracterizarán por variables no espaciales que explican la cantidad de 35
cambio de la cobertura del suelo, como son: salarios rurales, precios y demandas de productos 36
agrícolas, costos de insumos agrícolas, densidad de la población, entre otras. A su vez, se considerarán 37
variables espaciales que explican la localización del cambio de cobertura de la tierra, también llamados 38
“factores de predisposición”, tales como: 39

 Acceso a los bosques (p.e. vecindad a caminos existentes, ríos navegables, ferrocarriles, etc.). 40

 Pendiente. 41

 Proximidad a mercados. 42

77Tomado de Herrera, Arévalo y González IDEAM (2013).

142

 Proximidad a instalaciones industriales (p.e. aserraderos, plantas de procesamiento de 1
productos agrícolas, etc.). 2

 Proximidad a asentamientos. 3

 Variables biofísicas (p.e. fertilidad del suelo, precipitación). 4

 Categoría de manejo de la tierra (p.e. Parques Nacionales, reservas indígenas, concesiones 5
para el aprovechamiento forestal, etc.). 6

Recopilación de información en campo para la caracterización de agentes y causas de deforestación: 7
para esto se desarrollarán encuestas estructuradas o semi-estructuradas y/o talleres comunitarios (lo 8
que dependerá de la logística y costos asociados), que permitan la recopilación de información 9
concerniente a: 10

 ¿Quiénes son los Agentes?: Caracterización demográfica (rangos de edad), nivel de educación, 11
proyección poblacional, dinámica histórica del grupo productivo, etc. 12

 ¿Dónde se localizan? ¿Dónde habitan?, ¿Dónde aprovechan los recursos forestales?, rutas de 13
entrada y salida de las zonas de aprovechamiento (desplazamiento en km), etc. 14

 ¿Qué actividades realizan? cuantificación del recurso forestal aprovechado, caracterización 15
económica de la actividad, técnicas de aprovechamiento, temporalidad – ciclos de 16
aprovechamiento, reporte histórico de aprovechamiento, etc. 17

 ¿Cómo se desplazan? Se debe determinar en qué medida cada agente está dispuesto a 18
desplazarse, y el medio en que lo hacen, para obtener recursos del bosque; es decir, para 19
realizar la conversión de tierras para el establecimiento de cultivos, pastizales, asentamientos, 20
entre otros usos. 21

Análisis espacial de la información: a partir de la información que se recopile, se definirá cuáles son los 22
principales agentes de deforestación y las variables que determinan su impacto en el territorio; esto se 23
empleará como insumo en el proceso de modelación de la deforestación. 24

3.c.3 Modelación de la deforestación y proyección de niveles de 25

emisiones78 26

El IDEAM, en el marco del proyecto “Capacidad Institucional Técnica y Científica para Apoyar Proyectos 27
de Reducción de Emisiones por Deforestación y Degradación –REDD– en Colombia”, realizó el estudio 28
de las tendencias y patrones espaciales de deforestación en el país; cuyo objetivo fue el de analizar los 29
determinantes y evaluar un conjunto de aproximaciones metodológicas para modelar y proyectar la 30
deforestación en Colombia, a nivel nacional y sub-nacional (González et al IDEAM 2011). Este estudio 31
se constituyó como un aporte importante al entendimiento de las dinámicas espaciales de la los cambios 32
de coberturas a escala nacional, así como de la caracterización de los principales motores y agentes de 33
deforestación que actúan en el país. De las diferentes conclusiones arrojadas por dicho estudio, se 34
destaca la limitación en cuanto al acceso a la información en escalas temporales y espaciales 35
adecuadas para elaborar un modelo confiable, así como la necesidad de generar modelos 36
subnacionales que permitan abordar e idealmente mitigar dichas limitantes (González et al IDEAM 37
2011). De lo anterior se desprende que la construcción de modelos regionales permitiría discriminar 38
dinámicas locales de transformación, mejorando así la precisión de los resultados obtenidos. 39

La proyección de los niveles de emisiones se basará en el uso de modelos de simulación de la 40
deforestación, generados a partir de la información histórica disponible (datos de actividad, factores de 41
emisión y drivers/agentes de deforestación), elaborados para cada una de las áreas sub-nacionales y 42
ajustados, cuando la información se encuentre disponible, con datos confiables acerca de posibles 43
circunstancias futuras que puedan alterar significativamente las tendencias históricas observadas (p.e. 44

78Tomado de Herrera, Arévalo y González IDEAM (2013).

143

megaproyectos de infraestructura, cambios de política pública, etc.). Los escenarios generados deberán 1
tener horizontes de tiempo coherentes con la dinámica histórica observada y deberán ser actualizados 2
de manera periódica, con el fin de incorporar nueva y mejor información que contribuya a mejorar sus 3
niveles de precisión. 4

Actividades para la modelación de la deforestación: El principal objetivo de esta actividad es la 5
proyección a futuro de la deforestación, con el fin de asignar espacialmente su ocurrencia en el tiempo, 6
dentro de la región del escenario de referencia (Pedroni, L. 2012). Una definición adecuada y confiable 7
de los escenarios de referencia permitiría que futuros proyectos que se realicen en estas áreas puedan 8
hacer uso de ellas, reduciendo significativamente los costos de operación y los tiempos de ejecución de 9
los mismos. La tasa de deforestación proyectada debe determinarse mediante tres pasos generales 10
(Pedroni, L. 2012): 11

 Paso 1. Selección del método de cálculo de la línea base: para generar la línea base de las 12
áreas subnacionales se empleará la alternativa de modelación, que permite expresar la 13
deforestación como una función de variables direccionadoras del cambio, expresadas de 14
forma espacial. 15

 Paso 2. Análisis de restricciones a la deforestación: se identificarán los componentes físicos 16
y socioeconómicos que pueden limitar o desviar la actividad de deforestación. Una vez 17
identificados, se incorporarán en el software de modelamiento, especificando un nivel 18
variable de restricción que permita agregarle más realismo a la simulación. La construcción 19
de estas capas y su incorporación en el modelo se realizará con base en la caracterización 20
de motores y agentes de deforestación, y en criterios técnicos que permitan su modificación 21
o síntesis. 22

 Paso 3. Proyección cuantitativa de la deforestación: el método para proyectar las áreas 23
anuales de deforestación bajo la línea base depende de la selección realizada en el primer 24
paso. Consecuentemente, para el caso del escenario de referencia, la proyección se 25
realizará mediante el modelamiento. En esta etapa, el software emplea la función generada 26
para relacionar los motores de deforestación con los cambios de cobertura en el tiempo, y la 27
proyecta hacia el futuro usando algún tipo de análisis multicriterio espacialmente explícito. 28
De esta manera, en esta etapa del proceso no sólo se asigna la proyección 29
cuantitativamente, sino que se espacializan los cambios esperados mediante una función de 30
asignación del cambio, buscando el escenario más realista en términos de precisión 31
espacial y patrón de transformación del paisaje. 32

3.c.4 Estimación de la reducción de emisiones de GEI79 33

Una vez se implemente el programa REDD+ nacional, la reducción en las emisiones de carbono se 34
determinará, en términos generales, calculando la diferencia entre las emisiones/remociones de fuentes 35
de GEI, sumideros y reservorios de carbono en el área de referencia sub-nacional (VerifiedCarbon 36
Standard 2012c). Para lo anterior se requiere comparar el escenario de referencia establecido con la 37
situación observada. Una vez se determina el balance general de las áreas de coberturas boscosas es 38
posible determinar a su vez el balance de carbono emitido o capturado. 39

3d Etapas para la construcción de escenarios de referencia sub-nacionales 40

De acuerdo con Herold et al. (2012), el proceso de construcción de escenarios de referencia deberá ser 41
multi-etápico o progresivo, donde el alcance sea reducir paulatinamente la incertidumbre con el fin de 42
desarrollar niveles de referencia forestal lo más precisos posible y que ayuden a evaluar y direccionar el 43
alcance de sus políticas y medidas. De acuerdo con la UNFCCC, con el apoyo adecuado, los países 44
deben ser capaces de adquirir datos para desarrollar niveles de referencia forestal a mayores pasos con 45

79Tomado de Herrera, Arévalo y González IDEAM (2013).

144

bastante rapidez ya un costo razonable (Mora et al. 2012). En este proceso, es clave además, la 1
coordinación y articulación institucional para asegurar la eficiente implementación de MRV, teniendo 2
presente que una sola institución debe liderar el proceso para evitar complicaciones80. Se espera para el 3
año 2017, Colombia cuente con una primera versión de los escenarios de referencia para sus nueve 4
áreas subnacionales. 5

3e Actividades necesarias para la construcción, ajuste y monitoreo de los escenarios 6

de referencia 7

Colombia busca la construcción de un escenario de referencia nacional a partir de la agregación de 8
escenarios de referencia generados para sus nueve áreas subnacionales, que utilicen como insumo los 9
datos de actividad y los factores de emisión suministrados por el IDEAM. Se buscará que la información 10
necesaria para la caracterización de los motores de deforestación provenga principalmente de la 11
experiencia y trabajo articulado con los organismos gubernamentales y no gubernamentales con 12
presencia en las diferentes áreas subnacionales, así como con expertos nacionales e internacionales en 13
la temática. La disponibilidad de fondos e insumos necesarios para la construcción de los escenarios de 14
referencia, demandarán la priorización de aquellas áreas en las que el país considere relevante avanzar 15
con mayor velocidad en la implementación de REDD+. Sin embargo, todos los escenarios de referencia 16
que se construyan, deberán ser sometidos a un proceso continuo de monitoreo y evaluación periódica 17
que permita su actualización con nuevos y mejores insumos, y que sea coherente con la cambiante 18
dinámica biofísica y socioeconómica del contexto nacional y subnacional. La periodicidad de dicha 19
actualización será definida durante la primera etapa de preparación para REDD+. 20

Así mismo, se divulgará la metodología y los resultados obtenidos, considerando las diferentes 21
audiencias y aplicando herramientas pedagógicas, para que sean adecuadamente comprendidos por los 22
diferentes interesados. 23

 24

3f Cronograma y Presupuesto 25

Tabla 3f-1. Resumen de las actividades de nivel de referencia y del presupuesto 26

Actividad Principal Subactividad

Costo Estimado
(en miles de US$)

2012 2013 2014 2015 Total

Datos de Actividad
Presupuesto mejora de información
datos de actividad

- - 29 30 59

Factores de Emisión
Presupuesto mejora de información
factores de emisión

150 77 29 30 286

Presupuesto mejora de información
motores de deforestación

Presupuesto mejora de información
motores de deforestación

9 133 94 96 332

Licencias/Publicaciones/Equipos/Otros Licencias/Publicaciones/Equipos - 184 82 84 350

Presupuesto Equipo técnico datos de
actividad

Presupuesto Equipo técnico datos
de actividad

26 98 133 136 393

Presupuesto Equipo técnico Factores de
Emisión

Presupuesto Equipo técnico
factores de Emisión

9 19 112 115 255

Presupuesto equipo técnico / Apoyo
conceptual, desarrollo metodológico

Actividades asesoría técnica /
conceptual

- 119 350 350 819

Presupuesto Equipo técnico
construcción Escenarios

Presupuesto Equipo técnico
construcción Escenarios

44 217 160 164 585

TOTAL 238 847 989 1005 3.079

Gobierno Nacional - 512 - - 512

USAID (FCMC) - 128 - - 128

80Tomado de Yepes IDEAM (2013).

145

Programa ONU-REDD - - 160 290 450

Reino de los Países Bajos 238 88 - - 326

BMU-ICI (Gobierno de Alemania) - 119 350 350 819

Otros (sin asignar) - - 479 365 844

 1

3g Referencias bibliográficas 2

Achard, Frédéric, Sandra Brown, Ruth DeFries, Giacomo Grassi, Martin Herold, Danilo Mollicone, 3
DevendraPandey, Carlos Souza, y Michael Brady, ed. 2012. A sourcebook of methos and 4
procedures for monitoring and reporting anthropogenic greenhouse gas emissions and removals 5
caused by deforestation, gains and losses of carbon stocks in forest remaining forest, and 6
forestation. GOFC-GOLD Report version COP18-1. Alberta, Canada: GOFC-GOLD Project 7
Office. http://www.gofcgold.wur.nl/redd/. 8

Álvarez, E., J.G. Saldarriaga, A.J. Duque, K.R. Cabrera, A.P Yepes, D.A Navarrete, y J.F. Phillips. 2011. 9
«Selección y validación de modelos para la estimación de la biomasa aérea en los bosques 10
naturales de Colombia». http://goo.gl/X1F1O. 11

Angelsen, A., D. Boucher, S. Brown, V. Merckx, C. Streck, y D. Zarin. 2011. Guidelines for REDD+ 12
Reference Levels: Principles and Recommendations. http://www.redd-13
oar.org/links/REED+RL.pdf. 14

Cabrera, E., D. Vargas, G. Galindo, M.C. García, y M.F. Ordoñez. 2011. «Protocolo de procesamiento 15
digital de imágenes para la cuantificación de la deforestación en Colombia - Nivel nacional 16
escala gruesa y fina». http://goo.gl/0YgFt. 17

Climatefocus. 2013. «Implementación de REDD+: La visión colombiana». 18

Comisión Centroamericana de Ambiente y Desarrollo. 2012. «Sistematización de Estándares 19
Internacionales para el desarrollo de Proyectos de Carbono Forestal en Centro América y 20
República Dominicana». www.reddccadgiz.org. 21

González, J.J., A.A. Etter, A.H. Sarmiento, S.A. Orrego, C. Ramírez, E. Cabrera, D. Vargas, G. Galindo, 22
M.C. García, y M.F. Ordoñez. 2011. Análisis de tendencias y patrones espaciales de 23
deforestación en Colombia. Bogotá D.C., Colombia: Instituto de Hidrología, Meteorología y 24
Estudios Ambientales-IDEAM. 25

Herold, Martin, Louis Verchot, ArildAngelsen, DanaeManiatis, y Simone Bauch. 2012. A step-wise 26
framework for setting REDD+ forest reference emission levels and forest reference levels. 27
CIFOR. http://www.theredddesk.org/sites/default/files/resources/pdf/2012/3788-infobrief.pdf. 28

Herrera, J., P. Arévalo, y J. J. González. 2013. «Documento con la consolidación de la revisión de 29
literatura relacionada con la definición de escenarios de referencia (p.e. documentación 30
UNFCCC, VCS, etc.)». Versión borrador. Bogotá D.C., Colombia: IDEAM. 31

IPCC - Intergovernmental Panel onClimateChange. 2006. «Directrices del IPCC de 2006 para los 32
inventarios nacionales de gases de efecto invernadero. Volumen 4:» 33
https://docs.google.com/file/d/0B1Ce_ZWDwK3WMU5JTXFjSVB3LXc/edit. 34

Intergovernmental Panel on Climate Change, IPCC. 2005. «Orientación sobre las buenas prácticas para 35
uso de la tierra, cambio de uso de la tierra y silvicultura.» http://www.ipcc-36
nggip.iges.or.jp/public/gpglulucf/gpglulucf_languages.html. 37

Meridian Institute, A. Angelsen, D. Boucher, S. Brown, V. Merckx, Ch. Streck, y D. Zarin. 2011. 38
«Guidelines for REDD+ Reference Levels: Principles and Recommendations». Meridian 39
Institute. http://www.climatefocus.com/documents/files/guidelines_for_redd_reference_levels.pdf. 40

146

Ministerio de Ambiente y Desarrollo Sostenible. 2012. «Propuesta de Preparación para REDD+ (R-PP)». 1
http://www.minambientp.eov.co/documentos/DocumentosBiodiversidad/bosques/redd/document2
os_interes/271212_colombia_rpp_version_05_270911.pdf. 3

Mora, B., M. Herold, V. De Sy, A. Wijaya, L. Verchot, y J. Penman, ed. 2012. Capacity development in 4
national forest monitoring: Experiences and progress for REDD+. Bogor, Indonesia: CIFOR and 5
GOFC-Gold. http://www.cifor.org/publications/pdf_files/Books/BWijaya1201.pdf. 6

Pedroni, L. 2011. «Methodology for Avoided Uplanned Deforestation. VM0015. Version 1.0». http://v-c-7
s.org/sites/v-c-8
s.org/files/VM0015%20Avoided%20Uplanned%20Deforestation%2C%20v1.0%20%28valid%20u9
ntil%2030%20Sept%202012%29.pdf. 10

———. 2012. «Methodology for Avoided Unplanned Deforestation. VM0015. Version 1.1». diciembre 3. 11
http://v-c-s.org/sites/v-c-12
s.org/files/VM0015%20Methodology%20for%20Avoided%20Unplanned%20Deforestation%20v1.13
1.pdf. 14

Phillips, J.F., A.J. Duque, A.P Yepes, E. Cabrera, M.C. García, D.A Navarrete, E. Álvarez, y D Cárdenas. 15
2011. «Estimación de las reservas actuales (2010) de carbono almacenadas en la biomasa 16
aérea en bosques naturales de Colombia: Estratificación, alometría y métodos analíticos». 17
http://goo.gl/1q4WC. 18

Terra Global Capital. 2010. «Methodology for Carbon Accounting in Project Activities that Reduce 19
Emissions from Mosaic Deforestation and Degradation. VM0006. Version 1.0». http://v-c-20
s.org/sites/v-c-21
s.org/files/VM0006%20Methodology%20for%20Carbon%20Accounting%20in%20Project%20Act22
ivities%20for%20Mosaic%20REDD%20Version%201.0_0.pdf. 23

Verified Carbon Standard. 2012a. «Agriculture, Forestry and Other Land Use (AFOLU) Requirements». 24
http://v-c-s.org/sites/v-c-s.org/files/AFOLU%20Requirements%20v3.3_0.pdf. 25

———. 2012b. «Jurisdictional and Nested REDD+ (JNR) Requirements. Public Consultation 26
Document». http://www.v-c-s.org/program-documents. 27

———. 2012c. «VCS Standard». http://v-c-s.org/sites/v-c-s.org/files/VCS%20Standard%2C%20v3.3.pdf. 28

———. 2012d. «Jurisdictional and Nested REDD+ (JNR) Requirements. Version 3. Public Consultation 29
Document». http://www.v-c-s.org/program-documents. 30

———. 2012e. «Program Definitions. Public Consultation Document». http://v-c-s.org/sites/v-c-31
s.org/files/Program%20Definitions%2C%20v3.4.pdf. 32

Yepes, A.P. 2013. «Recomendaciones técnicas para la construcción de los escenarios de referencia 33
sub-nacionales, en relación con las estimaciones de carbono en bosques naturales». Informe 34
Final. Bogotá D.C., Colombia: IDEAM. Subdirección de Estudios Ambientales. 35

Yepes, A.P, y J. J. González. 2013. «Enfoque anidado para la contabilidad de carbono en Colombia: 36
proceso para la delimitación de escenarios de referencia subnacionales.» Documento interno de 37
trabajo. Bogotá D.C., Colombia: IDEAM. 38

Yepes, A.P, y J. Herrera. 2012. «Módulo de uso y cambio en el uso de la tierra y silvicultura». Informe 39
final. Bogotá D.C., Colombia: IDEAM. 40

Yepes, A.P, D.A Navarrete, A.J. Duque, J.F. Phillips, K.R. Cabrera, E. Álvarez, M.C. García, y M.F. 41
Ordoñez. 2011. «Protocolo para la estimación nacional y subnacional de biomasa-carbono en 42
Colombia». http://goo.gl/1XrFl. 43

http://goo.gl/1XrFl

147

Componente 4: Diseño de sistemas de seguimiento forestal nacional y de 1

información sobre las salvaguardas 2

4a Sistema de seguimiento forestal nacional 3

Norma 4a que debe cumplir el texto de la propuesta de preparación para este componente:

Sistema de seguimiento forestal nacional

La propuesta de preparación ofrece una propuesta y un plan de trabajo para el diseño inicial, de
carácter escalonado, de un sistema integrado para medir, elaborar informes y verificar los cambios
en la deforestación o degradación forestal y las actividades de mejoramiento de bosques. El diseño
del sistema debería incluir ideas iniciales sobre cómo mejorar las capacidades del país (ya sea
dentro de un sistema integrado o en actividades coordinadas) para que realice el seguimiento de la
reducción de emisiones y del aumento de las reservas forestales de carbono y para evaluar cómo
afecta la estrategia de REDD+ al sector forestal.

La propuesta de preparación debería describir cuáles son los requisitos principales en materia de
datos, las necesidades de capacidad, cómo se abordará la transparencia de los datos y del sistema
de seguimiento, las ideas iniciales sobre qué métodos utilizar y de qué manera el sistema
involucrará a los enfoques participativos con el seguimiento por parte de los pueblos indígenas que
dependen de los bosques y otros habitantes de los bosques. La propuesta de preparación también
debería abordar el potencial para realizar seguimientos y revisiones independientes, procurando la
participación de la sociedad civil y de otras partes interesadas, y cómo se incorporarían las
conclusiones para mejorar la ejecución de REDD+. La propuesta debería presentar ideas iniciales
sobre cómo podría evolucionar el sistema en un sistema de seguimiento avanzado de REDD+ que
cuente con todas las capacidades.

(El FCPF y el programa ONU-REDD reconocen que las decisiones clave sobre políticas
internacionales pueden afectar este componente; por lo tanto, puede resultar útil un enfoque
escalonado. En la propuesta de preparación se indican las actividades iniciales propuestas).

 4

El informe publicado en 2007 por el Panel Intergubernamental de Cambio Climático (IPCC por sus siglas 5
en inglés), señala que las mayores fuentes de emisiones de GEI a nivel mundial, provienen de la 6
producción de energía (24,9%), en particular, de la quema de combustibles fósiles, de la industria 7
(19,4%), y del sector forestal (17,4%). 8

Aunque el aumento de la temperatura ha sido relativamente bajo hasta la fecha, los modelos climáticos 9
predicen un incremento alarmante durante el presente siglo. Dado que el cambio climático es un 10
problema global, ningún país puede escapar a sus consecuencias, ni es demasiado pequeño para 11
contribuir a su mitigación. Es por esto que, a medida que pasan los años, crece el número de naciones 12
que buscan implementar políticas encaminadas hacia la reducción de emisiones de GEI, en especial, 13
aquellas asociadas con el sector forestal. Estas, en comparación con otras medidas de mitigación, 14
mecanismos altamente costo-efectivos para alcanzar la meta de reducir las emisiones de GEI en la 15
atmósfera, proporcionando adicionalmente cobeneficios, como el mantenimiento de otros servicios 16
ecosistémicos y la conservación de la biodiversidad (IPCC 2007). Es importante resaltar que las 17
emisiones de GEI del sector forestal no provienen únicamente de actividades relacionadas con el 18
aprovechamiento forestal, sino que en buena medida, se deben a procesos asociados con la 19
transformación de tierras con vocación forestal (es decir, deforestación) hacia otros tipos de usos del 20
suelo, destinados, en gran parte, al desarrollo de actividades extractivas (p.e. minería), de actividades 21
agropecuarias, de tipo comercial o en menor medida de auto-subsistencia, o de proyectos de 22
infraestructura. 23

Como se mencionó anteriormente, uno de los principales desafíos para la implementación de REDD+ es 24
el desarrollo de un sistema de contabilidad de emisiones, el cual necesariamente implica la creación de 25
un sistema de monitoreo en el cual se realice el seguimiento de la deforestación y degradación de la 26

148

cobertura forestal (es decir, datos de actividad) y de los cambios en las reservas de carbono (es decir, 1
factores de emisión). La implementación de estos sistemas permitirá estimar las emisiones de GEI 2
provenientes de la dinámica asociada con los cambios en el uso del suelo y la densidad de carbono. Sin 3
embargo, llevarlo a la práctica implica el fortalecimiento de capacidades, en aspectos tales como 4
sistemas de detección remota, análisis espaciales, desarrollo de metodologías para la estimación de los 5
contenidos de carbono, entre otros, que pocos países en vías de desarrollo poseen. 6

Dentro de este contexto, en el presente capítulo se aborda el tema de la creación de un sistema de 7
monitoreo en Colombia, por medio de la caracterización de las necesidades y requerimientos (es decir, 8
marco conceptual) necesarios para dicho fin, de manera que sirva como insumo en las discusiones 9
internas que se llevarán a cabo en el marco del proyecto Consolidación de un Sistema de Monitoreo de 10
Bosques y Carbono (SMBYC), como soporte a la Política Ambiental y de Manejo en Colombia, que 11
actualmente desarrolla el IDEAM. En adición, se propone una estructura básica para este sistema y 12
posibles aproximaciones técnicas para realizar su implementación. 13

4.a.1 Contexto Internacional 14

4.a.1.1 Decisiones internacionales respecto a sistemas de monitoreo, reporte y 15

verificación (MVR) 16

COP 15 – decisión 4/CP.15. “Que los países en desarrollo utilicen la orientación y las directrices más 17
recientes del Grupo Intergubernamental de Expertos sobre el Cambio Climático que haya aprobado o 18
alentado la Conferencia de las Partes, según corresponda, como base para estimar las emisiones y 19
absorciones forestales de gases de efecto invernadero de origen antropogénico, las reservas forestales 20
de carbono y los cambios en las reservas forestales de carbono y cambios en la superficie de bosque 21
(UNFCCC 2009)”. 22

Adicionalmente que establezcan, de acuerdo con sus circunstancias y capacidades nacionales, 23
sistemas nacionales de monitoreo de los bosques que sean robustos y transparentes que: 24

 Utilicen una combinación de sistemas de teledetección e inventarios forestales de carbono basados 25
en mediciones de campo para estimar las emisiones y las absorciones de gases de efecto 26
invernadero relacionadas con las actividades humanas en los bosques, las reservas forestales de 27
carbono y los cambios en las reservas forestales de carbono y cambios en la superficie de bosque. 28

 Proporcionen estimaciones transparentes, coherentes, en lo posible exactas y que reduzcan las 29
incertidumbres, teniendo en cuenta los medios y las capacidades nacionales. 30

 Sean transparentes y sus resultados estén disponibles y puedan ser examinados por la Conferencia 31
de las Partes sí así lo decide. 32

COP 16 – Decisión 1/Cp.16. Confirma la decisión de COP 15 en cuanto al alcance de REDD+, y delega 33
al Órgano Subsidiario de Asesoramiento Científico y Tecnológico (SBSTA, por sus siglas en inglés) 34
desarrollar modalidades de: 35

 REL (reference emissions level)/RL (reference level), NFMS (National Forest Monitoring System), 36
MRV (monitoring, report and verification) de emisiones/absorciones de los bosques. 37

 Directrices en cuanto a las salvaguardas. 38

De lo anterior se derivan una serie de principios que desde el MRV de los países, se debe reportar ante 39
la CMNUCC, y que se desprenden de la Guía de la Buenas Prácticas del IPCC: 40

 Transparente  Consistente (en el tiempo)

 Coherente  Exacto (incertidumbre conocida)

 Confiable  Multipropósito e interoperable (REDD+, INGEI,
local, regional, nacional)  Completo (cinco compartimientos de carbono)

149

Adicionalmente, es deseable que los sistemas MRV sean i) robustos, para que se puedan realizar 1
ajustes o cambios en el corto, mediano y largo plazo, y ii) flexibles, con el fin de responder a 2
necesidades futuras, sin dejar de cumplir el objetivo para el cual fue diseñado en un principio. 3

4.a.1.2 Características de un sistema MRV 4

El monitoreo es el proceso de recoger información de manera periódica, empleando un método 5
estandarizado que garantice que la información colectada en periodos y escalas diferentes pueda ser 6
comparada. Como tal, un sistema de monitoreo es una herramienta de administración que provee 7
información para la implementación y evaluación de una actividad dada a lo largo del tiempo. Para 8
cumplir la función de monitoreo, el sistema debe estar diseñado para recolectar y analizar datos e 9
información sobre cierto tipo de actividades y, al mismo tiempo, proveer insumos a otros sistemas 10
especializados, por ejemplo, para la toma de decisiones. La implementación de un sistema de monitoreo 11
no debe ser entendido como un fin en sí mismo, sino por el contrario, como una herramienta diseñada 12
para satisfacer requisitos externos, que propenda por el fortalecimiento de la adquisición, manejo y el 13
uso de la información. Por su definición un sistema de MRV debe ser: 14

 Medible: ser cuantificable, con datos transparentes y consistentes. Para ello se debe emplear 15
metodologías de evaluación probadas y confiables (de preferencia las sugeridas por el IPCC). 16

 Reportable: contar con periodicidad para la toma de datos, actual y futura. 17

 Verificable: que pueda ser verificado por evaluadores independientes. 18

De acuerdo con la Decisión de Cancún (CMNUCC 2010) se deben monitorear las emisiones y 19
reducciones asociadas a actividades que son elegibles para REDD+: 20

 Reducción de emisiones por deforestación (Reducingemissionsfromdeforestation).Completamente 21
operacional en Colombia. 22

 Reducción de emisiones por degradación (Reducingemissionfromforestdegradation). 23

 Conservación de las reservas de carbono forestal (Conservation of forestcarbon stocks). 24

 Manejo sostenible de los bosques (Sustainablemanagement of forest). 25

 Mejoramiento de las reservas de carbono forestal (Enhancement of forestcarbon stocks). 26

Para monitorear las emisiones de GEI asociadas con la pérdida/degradación de los bosques, en general 27
se deben medir periódicamente, al menos las siguientes dos variables: 28

 La cobertura forestal nacional (diferenciando tipos de bosque). 29

 Las intensidades de carbono de los distintos tipos de bosque (factores de emisión). 30

Sostenibilidad del sistema. El sistema nacional de MRV debe satisfacer los requerimientos de los 31
mecanismos internacionales, y además su creación, representa una oportunidad para llenar vacíos de 32
información existente en aspectos forestales. La sostenibilidad del MRV únicamente se puede garantizar 33
si el sistema se convierte en un generador nacional de “información crítica” para la administración 34
forestal y otros actores del sector. Actualmente, el IDEAM está gestionando recursos del presupuesto 35
nacional para la sostenibilidad del Sistema de Monitoreo de Bosques y Carbono en el mediano plazo. 36

Elementos básicos del MRV según el IPCC. De acuerdo con el IPCC y otros autores (p.e. Köhl et al. 37
2012), información confiable sobre datos de actividad y los factores de emisión son cruciales para la 38
estimación de emisiones y absorciones de dióxido de carbono con bajos niveles de incertidumbre dentro 39
de un sistema MRV. Esto tiene implícito, considerar como elementos o componentes del sistema 40
aspectos relacionados con el monitoreo de las coberturas de la tierra, y la generación de datos de 41
campo a través, por ejemplo, del Inventario Forestal Nacional (IFN) y otros muestreos específicos para 42
el monitoreo de carbono (Figura 4a-1).En este sentido, la ENREDD+ deberá establecer un sistema MRV 43
robusto para la contabilidad del carbono que incluya el seguimiento a posibles fugas. Este sistema MRV 44
se debe desarrollar de forma transparente para así generar confianza en la comunidad nacional e 45

150

internacional acerca de la calidad de información de Colombia, y entre las partes que participen de 1
posibles actividades REDD+, y de manera particular procurará involucrar a las comunidades locales en 2
las actividades de campo que sean pertinentes a fin de fortalecer sus capacidades y maximizar sus 3
beneficios y nivel de compromiso con este tipo de actividades. 4

 5

Figura 4a-1. Elementos básicos del MRV según el IPCC. Tomado de Maniatis&Mollicone (2010). 6

Dentro de la ENREDD+ se deberá definir con base en estudios de viabilidad hasta qué punto el país se 7
comprometerá a monitorear, reportar y verificar las emisiones asociadas a la degradación de bosques. 8
Que si bien es una causa de cambio importante en regiones como el Pacífico o la región andina, puede 9
llegar a ser demasiado costoso por sus requerimientos técnicos, lo cual inviabilizaría su aplicación en 10
todo el país. No obstante esta decisión se basará en los estudios técnicos a realizar en el marco del 11
desarrollo de la propuesta de preparación., especialmente los que se desarrollen en el marco de la 12
segunda fase del Proyecto IDEAM-Moore. 13

El IDEAM será el coordinador nacional del Sistema MRV del país, el cual se basa en la implementación 14
y mejoramiento continuo de protocolos de monitoreo nacionales y sub-nacionales (cuantificación de la 15
deforestación y estimación de reservas de carbono). Así mismo, el IDEAM y el MADS realizarán la 16
coordinación y articulación con otras institucionales de carácter regional y local para asegurar la 17
consistencia en el monitoreo. Considerando que la identificación de estos arreglos institucionales es 18
clave para el funcionamiento del sistema de MRV, la identificación y articulación de roles y actores clave 19
que soporten la implementación del Sistema de monitoreo de Bosques y carbono se derivará del 20
proceso planteado en la sección 1a de este documento bajo el liderazgo de la Mesa Nacional REDD+. 21
Para esta definición de roles, el MADS contará con el apoyo del IDEAM81, se espera que esta propuesta 22
de articulación esté lista para revisión por parte del MADS en Enero de 2014. 23

4.a.2 Sistema de Monitoreo de Bosques y Carbono para Colombia 24

Los países que desean adoptar un mecanismo REDD, necesitan establecer un MRV, que proporcione 25
información sobre los cambios en los contenidos de carbono almacenados en los bosques (Köhl et al. 26
2012). Al respecto, algunos consideran que el diseño e implementación de este tipo de sistemas puede 27
ser operativamente fácil, a través del uso articulado de múltiples herramientas (Böttche et al. 2009), 28

81Especialmente con los avances en la ejecución de la Segunda fase del proyecto IDEAM-Moore.

Emisiones y absorciones
Método básico del IPCC

Contexto

Datos de actividad
Cambios de uso de la
tierra, incendios, etc.

Factores de emisión
Cambios en existencias

de carbono

Emisiones y
absorciones de CB

X =

Sistema de monitoreo de
la tierra, basado en
sensores remotos

Inventario Forestal
nacional, Inventarios
específicos, otros.

Inventario Nacional de
GEI

Elementos
del IPCC

Elementos
del sistema

151

mientras que otros han identificado retos y dificultades que se deben abordar antes de la 1
implementación eficiente de este tipo de sistemas (Miles &Kapos 2008, Köhl et al. 2009, Köhl et al. 2
2012). Todo lo anterior es relevante no solo para el tema de MRV en el contexto de REDD, sino también 3
para el desarrollo de los Inventarios Nacionales de Gases de Efecto Invernadero (INGEI), que deben 4
presentar todo los países ante la CMNUCC, donde particularmente el módulo de Uso de Suelo/Uso de 5
la Tierra, Cambios en el Uso de la Tierra y Silvicultura (USCUSS o LULUCF por sus siglas en inglés) es 6
el que mayores incertidumbres en las estimaciones tiene asociado (IPCC 1997, IDEAM 2001, 2010). 7

El país elaboró su Segunda Comunicación Nacional, ante la CMNUCC, con el liderazgo del IDEAM, la 8
cual actualiza el inventario de gases de efecto invernadero para los años 2000 – 2004 y hace un análisis 9
sobre los sectores y factores que contribuyen al aumento de emisiones. En este contexto y teniendo en 10
cuenta el desarrollo actual de la Tercera Comunicación, Colombia asegurará la fuerte vinculación en 11
términos de los arreglos institucionales y de procedimiento con la EN REDD+. 12

Es importante anotar, que la estimación de los cambios en las existencias de carbono de los bosques 13
que suponen los sistemas nacionales MRV, incluye evaluaciones de las tasas de deforestación, tasas 14
de regeneración, pérdidas/ganancias de carbono asociadas, consideraciones de forestación y 15
reforestación, y en general, todos los procesos o actividades que supongan cambios en las existencias 16
de carbono en los bosques que se mantienen como tal durante el período de análisis (Köhl et al. 2012), 17
incluyendo análisis de coberturas y carbono de otros usos del suelo. De acuerdo con el IPCC, la 18
cuantificación de emisiones o absorciones de las reservas de carbono dentro de un período 19
determinado, es el producto de la extensión de la actividad humana (datos de actividad, AD) y los 20
niveles de remoción por unidad de actividad (factor de emisión, EF), los cuales se pueden obtener a 21
través de diferentes niveles denominados Tiers (IPCC 2006). Sin embargo, se debe tener presente que 22
la manera de estimar los cambios en los depósitos y los flujos de carbono, depende de la disponibilidad 23
de datos y modelos, así como de los recursos y de la capacidad para recopilar y analizar información 24
adicional que tenga cada país. 25

Generar información confiable sobre la distribución y extensión de la cobertura de áreas boscosas a 26
nivel global, nacional, regional y local requiere de la utilización de amplios conjuntos de datos de 27
diversos tipos y orígenes, desde estudios de campo relacionados con inventarios detallados sobre 28
composición de especies hasta procesos cartográficos de mapeo que generen información espacial 29
para asegurar un adecuado manejo de estos recursos. Solamente a través de datos de sensores 30
remotos se puede obtener una cobertura global para la observación de la Tierra, apoyando las 31
actividades de monitoreo de la superficie terrestre (FCCC-SBSTA, 2008). Producir estos conjuntos de 32
datos es posible a través de una estrategia racional que utilice las imágenes de sensores remotos 33
disponibles (imágenes de sensores ópticos e imágenes de Radar) de una forma coherente. Ésta 34
estrategia se puede aplicar en función de las capacidades nacionales, los recursos disponibles, los 35
patrones de la deforestación y las características del bosque. Sin embargo, las principales limitaciones 36
en la aplicación de sistemas nacionales de monitoreo son el costo y acceso a los conjuntos de datos de 37
sensores remotos en la resolución espacial adecuada. 38

Los conjuntos de datos de imágenes de sensores remotos deben ser obtenidos de tal forma que se 39
puedan generar productos cartográficos con una cobertura completa a Nivel nacional e información 40
relevante para el nivel sub-nacional, y deben ser producidos en un intervalo temporal definido con la 41
resolución espacial disponible para este tipo de productos. Estas características están determinadas 42
para cada tipo de sensor remoto utilizado. En el caso de Colombia, se ha realizado un progreso 43
importante en actividades que son prioritarias para el diseño, consolidación e implementación de un 44
sistema de MRV nacional. 45

En este apartado del documento se hace un breve resumen de la propuesta de implementación del 46
Sistema de Monitoreo de Bosques y Carbono para Colombia -SMBYC-, en el marco de la propuesta 47
MRV nacional, especificando su nivel de alcance, frecuencia temporal, escala espacial de aplicación y 48
especificaciones técnicas tenidas en cuenta para su adecuado funcionamiento. 49

152

4.a.2.1 Definición del SMBYC 1

El SMBYC es una herramienta que permite contar con información sobre el cambio en el uso del suelo y 2
los cambios en la cantidad de carbono almacenado en diferentes coberturas y/o compartimientos, que 3
se desprenden de este proceso. En otras palabras, el objetivo básico del SMBYC es recopilar datos e 4
información, que permitan realizar los cálculos necesarios para estimar i) las reservas de carbono 5
almacenadas en diferentes tipos de coberturas, dando énfasis a los bosques naturales, ii) las emisiones 6
asociadas con la deforestación, y iii) el reporte de las incertidumbres asociadas. 7

La supervisión de estos cambios es importante para Colombia, no solo porque permitirá contar con 8
información necesaria para i) conocer el estado del recurso forestal, ii) estudiar las causas y fuerzas que 9
determinan (o influyen) en los cambios en los patrones de uso de la tierra, o iii) como soporte al 10
desarrollo de políticas que coadyuven en el manejo y conservación del patrimonio ambiental del país, 11
sino también, siendo iv) parte esencial de la elaboración e implementación de una estrategia de 12
mitigación y reducción de emisiones de GEI a nivel nacional. 13

La Figura 4a-2presenta el esquema funcional del SMBYC, el cual está constituido por tres componentes 14
fundamentales: i) Generación de Alertas tempranas, ii) Cuantificación Nacional de la Deforestación, y iii) 15
Monitoreo del Carbono almacenado. 16

El sistema propuesto es coherente con un enfoque sub-nacional donde se reconocen las diferencias 17
regionales que se presentan dentro del país, especialmente en el tema de deforestación (Figura 4a-2). 18
En este sentido, a nivel nacional y regional el IDEAM aplicará los protocolos de cuantificación de la 19
Deforestación, y de estimación de los contenidos de carbono, a la vez que definirá los procedimientos 20
para que las diferentes actividades REDD+ entreguen información adecuada y comparable desde el 21
nivel local, la cual se consolidará a nivel subnacional y posteriormente nacional. Dentro del sistema se 22
podrá comparar los estimativos realizados a Nivel nacional-regional, con los consolidados con base en 23
la información local, lo cual permitirá identificar posibles fugas y posteriormente establecer la forma de 24
controlarlas. 25

 26

Figura 4a-2. Esquema resumido del Sistema de Monitoreo de Bosques y Carbono para Colombia. 27

Semestral
Cada dos años Coordinado
con propuesta inventarios

GEI

Actualizable
cada dos años

Parcelas permanentes:
• Instituciones existentes.
• IDEAM(Proyecto REDD y

SMBYC)

Alertas
tempranas

Cuantificación
Nacional de

Deforestación

Monitoreo
de

Carbono

Sistema de
Monitoreo

del Bosques
y Carbono

Imágenes satélites + Datos de
Campo:
• Estimación de biomasa aérea en

Bosques.
• Propuesta seguimiento a la

degradación forestal.

153

4.a.2.2 Principios del SMBYC 1

De acuerdo con lo dispuesto por la CMNUCC 2010 y el IPCC en su guía de las buenas prácticas, el 2
SMBYC debería apuntar a cumplir con los siguientes principios: 3

 Transparente: debido a la complejidad de los procesos involucrados en la implementación de un 4
sistema de monitoreo, se hace necesario que todos los métodos, supuestos y decisiones realizadas 5
en la obtención, gestión, manejo, análisis y reporte de la información, sean de conocimiento público 6
con el fin de garantizar y facilitar la evaluación y verificación de los resultados obtenidos. Esto 7
implica, a su vez, una administración abierta y escrutable de los datos, que reconoce el carácter 8
público de la información (procesada y no procesada). 9

 Coherente: los procesos que hacen parte del sistema deben realizarse utilizando un enfoque 10
sistemático y coherente en todos sus elementos. Para esto se debe utilizar metodologías comunes y 11
replicables que conduzcan a resultados replicables y comparables. 12

 Confiable: los datos y la información que se generen, deben estar acompañados por un resumen de 13
las fuentes de error y, también, de los niveles de confianza (p.e. exactitud, precisión, sesgo, etc.) 14
asociados con ellos. 15

 Completo (cinco compartimientos de carbono). Por el momento se está trabajando solo con biomasa 16
aérea, dado que los datos disponibles solo pueden arrojar resultados para esta variable. El país 17
deberá comenzar un proceso constructivo para la generación de datos relacionados con los demás 18
componentes. 19

 Consistente (en el tiempo). 20

 Exacto (incertidumbre conocida). 21

 Multipropósito e interoperable (p.e. REDD+, INGEI, local, regional, nacional). 22

Tanto los arreglos institucionales como las implicaciones metodológicas del sistema MRV colombiano 23
serán socializados con los diferentes actores relevantes conforme a lo planteado en la sección 1c de 24
este documento, y harán parte de un plan de trabajo detallado para completar el proceso MRV donde se 25
especifiquen los objetivos del mismo, los resultados esperados, y las posibles limitaciones a su 26
implementación, entre otras. 27

 28

Figura 4a-3. Esquema general del sistema de monitoreo REDD+ propuesto para Colombia 29

154

Para esto, el equipo de formulación de la ENREDD+ del MADS en conjunto con el IDEAM diseñarán 1
una estrategia de comunicación para diseminación de la información generada a través del Sistema de 2
Monitoreo de Bosques y Carbono, basados en los aportes alcanzados por cada una de las dos partes, 3
lo cual permitirá que esta información sea asequible a los diferentes actores nacionales, regionales y 4
locales como apoyo en la toma de decisiones. Hasta el momento, se ha avanzado en la divulgación de 5
alertas tempranas por deforestación y capacitaciones sobre MRV para las Autoridades Ambientales 6
Regionales –CAR y CDS-, y otras instituciones relevantes. 7

4.a.2.3 Información Generada por el SMBYC 8

Las emisiones de GEI asociadas con los cambios en el uso de la tierra (deforestación, reforestación) se 9
calculan, en términos generales, multiplicando el área que cambió de una categoría de uso de la tierra a 10
otra, por la diferencia en las existencias de carbono almacenadas en las dos clases. Respecto de las 11
emisiones asociadas a la degradación de bosques, se espera identificar la metodología más adecuada 12
para las circunstancias nacionales. No obstante, la manera de conducir la estimación puede variar, 13
dependiendo de los supuestos respecto a lo que ocurre con las reservas de carbono después de que 14
acontece el cambio. Sin importar cuál sea la aproximación seleccionada, es claro que todos los 15
sistemas de monitoreo requieren, de acuerdo con las directrices del IPCC, dos insumos básicos para 16
estimar las emisiones de GEI: 17

Datos de actividad: los datos de actividad (DA) relacionados con deforestación, se refieren a la 18
magnitud (es decir,área) del cambio en el uso de la tierra en un periodo de tiempo determinado. La 19
obtención de los datos de actividad puedo provenir de: i) la identificación de la superficie total para cada 20
categoría de uso del suelo y, ii) el seguimiento de los cambios en el uso del suelo entre las categorías 21
(puede ser mediante el empleo de técnicas de teledetección, ya sea por medio de la toma de muestras 22
o por aproximaciones tipo wall-to-wall). Respecto de las emisiones asociadas a la degradación de 23
bosques, se espera identificar la metodología más adecuada para las circunstancias nacionales. 24

Factores de emisión: los factores de emisión (FE) se refieren a las emisiones de GEI por unidad de 25
actividad, por ejemplo, la cantidad de CO2 emitida o secuestrada por hectárea. Las emisiones 26
resultantes del cambio en el uso de la tierra, acarrean necesariamente cambios en las existencias de 27
carbono en los compartimentos en donde se almacena: i) la biomasa aérea (AGB), ii) la biomasa 28
subterránea (BGB), detritos de madera, la hojarasca, el carbono orgánico del suelo y los productos 29
extraídos del bosque (p.e. madera). La decisión de cuáles de los compartimientos se incluirán en la 30
estimación dependerá de aspectos técnicos y económicos. Por ejemplo, para la implementación de 31
REDD+, es obligatorio cuantificar o estimar con bajos niveles de incertidumbre las reservas de carbono 32
almacenadas en la ABG. La cuantificación o estimación del carbono almacenado en los 33
compartimientos restantes, se deberá considerar cuando la conversión de tierras de vocación forestal a 34
otras coberturas acarree cambios considerables el carbono almacenado en ellos, o si se cuenta con los 35
recursos económicos, técnicos y logísticos para hacerlo (Gibbset al. 2007, BioCarbonFund 2008, 36
IDESAM 2008, GOFC-GOLD 2009). Hay que recordar que los costos de medir y monitorear los 37
diferentes compartimientos de carbono se relacionan y varían necesariamente en función del grado de 38
precisión deseado, el cual puede variar según el tipo de DA considerados y la variación natural en los 39
diferentes compartimientos. 40

Una vez que se hayan estimado los DA y los FE (Figura 4a-2) se deberá identificar las posibles fuentes 41
de incertidumbre (es decir, precisión, exactitud y sesgo). Estas provienen de los diversos factores 42
involucrados en la medición y en el proceso de análisis, por ejemplo con i) la calibración de los 43
instrumentos, ii) la incertidumbre del patrón o del material de referencia, iii) la posibilidad de replicación 44
de las lecturas, iv) la reproducibilidad de las mediciones por cambio de observadores, instrumentos u 45
otros elementos, v) las características del propio instrumento o método de análisis, tales como la 46
resolución, histéresis82, etc., vi) variaciones de las condiciones ambientales en la toma de los datos o de 47

82Se entiende como histéresis a la tendencia de un elemento a conservar una de sus propiedades, en ausencia del estímulo que la
ha generado. Por extensión se aplica a fenómenos que no dependen sólo de las circunstancias actuales, sino también de cómo se
ha llegado al estado en el que se encuentra.

155

la información (p.e.condiciones en el momento de toma de imágenes), vii) el modelo particular de 1
medición y análisis, viii) variaciones en las magnitudes de influencia, entre otras. No es recomendable 2
desechar alguna de las fuentes de incertidumbre, por la suposición de que es poco significativa, sin una 3
cuantificación previa de su contribución, comparada con las demás, y apoyada en mediciones. 4

En conclusión, la implementación de un SMBYC requerirá generar información correspondiente a los DA 5
y a los FE, y calcular las incertidumbres asociadas, a lo largo del tiempo, siguiendo un mismo método 6
analítico. Esto permita comparar los resultados obtenidos en periodos de análisis diferentes. Cabe 7
señalar que el sistema deberá calcular la emisión o fijación de GEI, considerando no solo los cambios 8
asociados con la deforestación, la degradación, sino también con la dinámica de las coberturas (es 9
decir,regeneración, crecimiento, mortalidad, herbivoría, etc.).Así mismo, es importante resaltar que la 10
información generada por el sistema debe hacer parte de un monitoreo y seguimiento integral de los 11
bosques en Colombia, reconociendo los bienes y servicios que prestan, entre ellos el carbono. De 12
acuerdo a lo anterior, se espera que el sistema se articule y sea complementario con otros existentes 13
(p.e. SIB, etc.). 14

4.a.2.4 Información Base 15

Para que el SMBYC sea eficiente y operativo, es necesario que cuente con información base que le 16
permita generar periódicamente los datos de actividad y factores de emisión necesarios para el país; en 17
este sentido es clave generar y consolidar la contabilidad nacional de carbono, que a su vez está 18
soportado por elementos como: 19

 Sistema de Monitoreo, Reporte y Verificación (MRV) robusto tanto a la escala nacional, regional y 20
local; en este último se plantea el monitoreo comunitario como vía eficiente para obtener buenos 21
resultados. 22

 Inventario Forestal Nacional (IFN) y red de parcelas permanentes que podría estar constituida por 23
las parcelas permanentes existentes en el país, y las que se generen en marco del IFN, así como 24
las establecidas por el proyecto Moore-IDEAM para temas relacionados con la estimación de los 25
contenidos de carbono en bosques naturales. 26

 Niveles de referencia subnacionales, que en conjunto permitirán establecer el nivel de referencia 27
nacional. 28

En laFigura 4a-4 se presenta la representación esquemática de esta concepción, y además, se resaltan 29
los avances realizados hasta ahora (año 2013) para la consolidación del sistema. 30

4.a.2.5 Componentes del Sistema 31

Como principales componentes del sistema se han identificado i) el monitoreo de la deforestación que 32
evaluaría el cambio en el uso de la tierra en un periodo de tiempo determinado (Köhl et al. 2012), a 33
través de sistemas de alertas tempranas de deforestación (hotspots), la evaluación de la deforestación a 34
escala detalla y la incorporación de una propuesta de degradación (este último en particular, por ser 35
inicialmente una propuesta, se trataría como un subcomponente individual) y ii) el componente de 36
monitoreo de carbono, en el cual se evaluarían los contenidos de carbono en bosques naturales 37
(biomasa aérea, biomasa subterránea, detritos de madera, hojarasca, suelos y productos maderables), 38
los contenidos de carbono almacenados en otras coberturas diferentes a los bosques, y los cambios en 39
los contenidos de carbono, es decir, la dinámica forestal. 40

Adicionalmente, un componente adicional, pero que engloba por su naturaleza a estos componentes, es 41
el de infraestructura tecnológica, que tendrá la responsabilidad de manejar correctamente los datos e 42
información que obtenga el sistema de monitoreo (Figura 4a-5). De esta manera, los datos generados 43
por el componente de deforestación integrado con la propuesta de degradación, permitirían generar 44
datos de actividad, que a su vez, articulados con los generados por el componente de carbono, 45
permitirán definir los factores de emisión, ambos necesarios para un adecuado sistema MRV y los 46
niveles de referencia. Las relaciones entre los componentes del SMBYC se presentan en laFigura 4a-4. 47

156

 1

Figura 4a-4. Bases del Sistema de Monitoreo de Bosques y Carbono (SMBYC) y avances a 2
la fecha (año 2013). 3

4.a.2.6 Avances técnicos 4

Colombia cuenta con una propuesta técnica de un sistema de monitoreo de Bosques y Carbono basado 5
en el procesamiento digital de imágenes con una aproximación jerárquica multi-escala que combina las 6
diversas capacidades de los sensores Pasivos y Activos, integrados con la disponibilidad de datos de 7
campo de inventarios forestales y/o florísticos, e información de validación de coberturas de la Tierra. El 8
SMBYC se enfoca en la generación de información nacional, que es útil para la toma de decisiones en 9
el ámbito regional. 10

4.a.2.7 Monitoreo de la Deforestación 11

Para la implementación de esta propuesta se desarrollaron Protocolos de Procesamiento Digital de 12
Imágenes para la identificación y Cuantificación de la Deforestación en Colombia, en propone dos 13
niveles de aproximación: a) Alertas tempranas: con periodicidad semestral, orientado a identificar 14
rápidamente los núcleos de deforestación y utiliza imágenes resolución espacial gruesa 15
(250m/1:500.000); b) Cuantificación de la deforestación: a realizarse cada 2 años, permite cuantificar los 16
datos de deforestación de pared a pared con mayor detalle y analizar las áreas de cambio con 17
tipificación de coberturas y utiliza insumos de resolución espacial media (30m/1:100.000), como se 18
presenta en laFigura 4a-6. 19

El procedimiento aplicado sigue el protocolo de procesamiento digital de imágenes de satélite reportado 20
por Cabrera et al. (2011b) para la generación de mapas de deforestación. Este proceso metodológico a 21
nivel nacional escala fina, se desarrolla de forma general en tres grandes fases: 22

 Fase 1. Orientada a la preparación o pre-procesamiento de las imágenes con el fin de aprestarlas 23
para el procesamiento. En esta etapa, sobre la serie temporal de imágenes disponibles se aplican 24
algoritmos que compensan los efectos que tienen la atmósfera, la geometría de iluminación y el 25
relieve topográfico. 26

 Fase 2. Destinada al procesamiento digital de las imágenes, utilizando herramientas automatizadas 27
de clasificación y ajustes a través de algoritmos clásicos de procesamiento. 28

157

 Fase 3. Los resultados obtenidos en la segunda fase son ajustados para la obtención de la 1
información sobre deforestación histórica y los cambios en la cobertura boscosa para determinar la 2
transformación de esta cobertura. 3

Esta propuesta se implementó a partir de la generación de los mapas de superficie remanente bosque e 4
identificación de áreas de cambio de la cobertura boscosa (deforestación), los cuales ya fueron 5
aplicados y probados. 6

Bajo este marco, el país el IDEAM realizó un ejercicio de cuantificación de la deforestación a nivel 7
nacional usando imágenes de sensores remotos para el periodo 1990-2000-2005-2010.De acuerdo con 8
los propósitos de escala establecidos para el monitoreo de la deforestación y la disponibilidad de 9
imágenes de sensores remotos aplicables a estudios de mapeo de coberturas de la Tierra a escala 10
regional, se opta por el uso de imágenes de media resolución espacial, media resolución espectral y 11
radiométrica. Las imágenes del programa Landsat (sensores TM y ETM+) fueron seleccionadas como el 12
insumo base de teledetección para la generación de información sobre deforestación histórica, no 13
obstante también se utilizaron insumos disponibles de otros sensores ópticos de mediana resolución 14
espacial (p.e. DMC, Spot 4/5). En áreas con presencia persistente de áreas de nubosidad se utilizan 15
complementariamente imágenes de Radar de mediana resolución espacial (p.e. ALOS PALSAR, 16
Radarsat). 17

En la fase de procesamiento se aplica una metodología semi-automatizada con ajustes a criterio de 18
intérprete para la generación de los mapas de cobertura Bosque/No Bosque y la identificación del 19
cambio de la cobertura de Bosque a otras coberturas de la Tierra. Comprende el procesamiento digital 20
de las imágenes pre-procesadas para la generación de cartografía temática de deforestación histórica. 21
En esta fase se utilizan algoritmos automatizados que permiten la separación preliminar de coberturas 22
Bosque/No Bosque. La aplicación de estos algoritmos opera tanto imágenes ópticas como de Radar. 23

 24

158

 25

Figura 4a-5. Esquema general del SMBYC que se considera adaptativo en el tiempo y para cada proceso. 26

159

Una vez obtenidos estos resultados de separación de coberturas Bosque/No Bosque se aplica un 1
proceso adicional de clasificación bajo esquemas tradiciones de procesamiento para lograr una 2
discriminación adicional de aquellas coberturas que no corresponden a la definición de bosques (p.e. 3
cultivos de palma de aceite, vegetación en transición, entre otros) y que suelen mezclarse al aplicar 4
procesos automatizados. Así mismo, este procedimiento permite eliminar otro tipo áreas erróneamente 5
clasificadas, tales como algunos cursos y cuerpos de agua, sombras de relieve residuales o sombras de 6
nubes y sus respectivos efectos de borde. 7

 8

Figura 4a-6. Propuesta de un sistema de monitoreo de deforestación basado en 9
Procesamiento Digital de Imágenes e integración de información de campo disponible. 10

Finalmente, la capa depurada de superficies de Bosque/No Bosque es procesada para detectar áreas 11
de “cambio”, identificando el tipo de cobertura de la Tierra a la cual fueron transformadas en el intervalo 12
de tiempo definido. La selección de las clases de coberturas, obedece a una estratificación que permite 13
diferenciar los contenidos de carbono de cada categoría identificable en las imágenes de satélite a la 14
escala y a través de la metodología propuesta. En este sentido se aplican las categorías de cobertura 15
de la Tierra según los niveles I, II y III de la leyenda CORINE LandCover adaptada para Colombia a 16
escala 1:100.000 (IDEAM, IGAC, IAvH, SINCHI, UAESPNN y CORMAGDALENA, 2010). 17

Los distintos niveles y clases de este sistema de clasificación de coberturas, se pueden adaptar a las 18
necesidades de identificación de coberturas del ejercicio y adicionalmente se pueden agrupar de 19
manera general en las seis categorías de uso definidas por el IPCC para los inventarios nacionales de 20
Gases de Efecto Invernadero (GEI). En términos generales, la implementación del SMBYC ha permitido 21
la generación información útil para el monitoreo forestal: 22

a. Protocolo de Procesamiento Digital de Imágenes (PDI) para cuantificar la deforestación en 23
Colombia a nivel nacional y subnacional. 24

b. Cuantificación de la deforestación histórica a nivel nacional en Colombia wall-to-wall: 25

Temporalidad:
Cada SEIS MESES.

Imágenes Baja
Resolución(250m)

Mapa bosque/no
bosque.

Mapa de áreas
deforestadas.

Temporalidad:
Cada dos años.

Imágenes Media
Resolución (30m)

Mapas bosque/no
bosque.

Mapa cambio
coberturas.

Alertas tempranas

Cuantificación de la
Deforestación

(30m /1:100.000)

Nivel Nacional

160

• Alertas tempranas: (Resolución 250m / escala 1:500.000), mapas de bosque –no bosque para 1
los años 2000, 2007, 2011, 2012-I, y 2012-II y deforestación para los periodos 2000/2007, 2
2007/2011, 2011/2012-I y 2012-I/2012-II. (MODIS) 3

• Cuantificación de la deforestación: (Resolución 30m / escala 1:100.000). Mapas de bosque –no 4
bosque para los años 1990, 2000, 2005 y de deforestación para los periodos 1990-2000 y 2000-5
2005 incluyendo tipificación de coberturas de cambio para el último en 14 clases. (LANDSAT TM 6
y ETM). Para julio de 2013 estará se espera contar con el mapa de Bosque/No Bosque del año 7
2012 y por consiguiente con el Mapa de deforestación para el periodo 2010-2012. 8

• Monitoreo de deforestación a nivel nacional, para el periodo 2005-2010. Mapa de bosque - no 9
bosque 2010 y tipificación de coberturas en las áreas de cambio en 14 clases. (LANDSAT, 10
ALOS AVNIR y ALOS PALSAR, SPOT y ASTER). 11

c. Cuantificación de deforestación nivel subnacional: 12

• Escala Subnacional Gruesa: (1:50.000 – 1:100.000) en tres ventanas del Pacífico para los 13
periodos 2007-2008, 2008-2009 y 2009-2010. (ALOS PALSAR). 14

• Escala Subnacional Fina: (1:25.000) en dos ventanas del Pacífico entre marzo–septiembre de 15
2010 (TERRASAR – X) y un ejercicio a escala 1:5.000 para la zona del Corredor Biológico 16
Parque Nacional Puracé – Cueva de los Guácharos. (Rapid- Eye). 17

4.a.3 Estimación de contenidos de carbono 18

Para realizar las estimaciones de las reservas potenciales de carbono en los bosques naturales de 19
Colombia, el IDEAM empleó la información generada a través del establecimiento de parcelas 20
temporales y permanentes en las últimas dos décadas en el país (1990-2010). Los datos que se 21
emplearon provienen de 3.360 levantamientos florísticos e inventarios forestales realizados en parcelas 22
de diferente tamaño. 23

Las estimaciones de las reservas de carbono almacenadas en la biomasa aérea, se realizaron 24
empleando el sistema de clasificación por zonas de vida propuesto por Holdridge (1967) y adaptado 25
para Colombia por IDEAM (2005), con el cual se generaron 16 clases o tipos de bosques naturales. Con 26
esta información el Mapa de Cobertura de Bosque/No Bosque para el año 2012 (Cabrera et al., IDEAM 27
2011), se construyó un mapa de estratificación de los bosques naturales para Colombia. 28

Siguiendo los lineamientos de IPCC para calcular los contenidos de carbono en bosques naturales 29
como la mitad (0,5) de la Biomasa aérea, se tomaron los valores promedios de biomasa aérea (es decir, 30
t ha-1) por tipo de bosque, y se multiplicó este valor por 0,5. El valor promedio de carbono estimado 31
para cada tipo de bosque natural, fue multiplicado por el área que ocupan en el país, obteniendo así la 32
cantidad de carbono potencialmente almacenado en cada tipo de bosque natural. Finalmente, 33
empleando los resultados de las estimaciones nacionales por tipos de bosque, se realizó el cálculo de 34
biomasa aérea y carbono. 35

La estimación de la biomasa aérea se pudo efectuar para 11 de los 16 tipos de bosque natural al utilizar 36
la estratificación por zona de vida de Holdridge adaptada por IDEAM (2005), debido a que no se tenía 37
información representativa para cinco de ellos los cuales deberán ser caracterizados en posteriores 38
estudios. El número total de parcelas empleadas en el ejercicio fue 2.475, que representa un área 39
muestreada de 662 ha. 40

Los resultados de los análisis muestran que la biomasa aérea varía entre 96,20 t ha-1 y 295,1 t ha-1 41
(Mapa4a-1). Respecto al carbono almacenado en la biomasa aérea, el promedio nacional indica que los 42
bosques naturales del país almacenan 121,9 t C ha-1. Los resultados de los análisis muestran que el 43
potencial total de carbono almacenado en la biomasa aérea de los bosques naturales de Colombia, 44
asciende a 7,23 Pg C. La incertidumbre asociada con estas estimaciones es de 14,6%. 45

161

 1

Mapa4a-1. Distribución de la biomasa aérea en bosques naturales en Colombia. (IDEAM 2011) 2

162

El monitoreo de las emisiones generadas por la deforestación o la degradación y de las actividades 1
dirigidas a conservar los reservorios requiere una estimación relativamente robusta de los contenidos de 2
carbono de las diferentes coberturas. En el tema de estimación de los contenidos de biomasa-carbono 3
en Colombia ha avanzado con la generación del Protocolo para la estimación nacional y sub-nacional de 4
los contenidos de biomasa/carbono en Colombia, el cual a través de sus 6 capítulos cubre todos los 5
compartimientos. Así mismo, se han desarrollado ecuaciones alométricas específicas para seis tipos de 6
bosque, por zonas de vida (Nivel nacional) y para tipos específicos de bosques en el pacifico 7
colombiano: i) Bosques de colina, ii) Bosques de Guandal, y iii) Bosques de manglar. En el proceso de 8
preparación se espera avanzar en caracterizar de mejor forma la diversidad de los ecosistemas 9
boscosos. 10

4.a.4 Estimación de las emisiones de GEI derivadas de la deforestación 11

(Yepes et al. IDEAM (2011)) 12

El IDEAM83 realizó la estimación de emisiones de gases de efecto invernadero (GEI) por deforestación 13
para el período 2000-2005 y 2005 - 2010 utilizando los insumos hasta ahora generados en términos de 14
áreas de deforestación y estimación de los contenidos de carbono en bosques naturales. 15

Se cuantificaron las pérdidas y ganancias de carbono/dióxido de carbono equivalente (CO2e) generadas 16
por efecto de la deforestación84 y regeneración natural como consecuencia de la conversión de bosques 17
naturales a tierras de cultivo o pastos permanentes durante el período 2000-2005. Las emisiones netas 18
de CO2e fueron calculadas como las pérdidas por deforestación más las ganancias por regeneración. 19
Para los cálculos se utilizó la siguiente información: i) Categorías de Cobertura de la Tierra, ii) Cambios 20
en la superficie de la cobertura de la tierra (deforestación y regeneración), y iii) Datos de biomasa 21
aérea/contenidos de carbono de cada cobertura generadas por el Proyecto “Capacidad institucional 22
técnica científica para apoyar proyectos REDD+: reducción de emisiones por deforestación en 23
Colombia” (IDEAM 2009, IDEAM 2010b). 24

4.a.5 Plataforma tecnológica 25

Para garantizar la transparencia, el IDEAM está implementando un sistema de información y 26
almacenamiento de las imágenes, mapas, bases de datos, metadatos y documentos, estandarizado con 27
los protocolos nacionales e internacionales de gestión de información que facilita la validación 28
internacional. Como medida intermedia antes de lograr la completa funcionalidad del sistema, todos los 29
resultados hasta el momento alcanzados están disponibles sin restricción a través de mecanismos 30
convencionales (solicitudes mediante oficio formal) o a través de los portales institucionales: 31

 Memoria Técnica “Cuantificación de la tasa de deforestación histórica nacional a escalas gruesa y 32
fina”. http://goo.gl/zLQUz 33

 Protocolo de "Procesamiento Digital de Imágenes, para la cuantificación de la deforestación en 34
Colombia. Nivel Nacional". http://goo.gl/0YgFt 35

 Protocolo de "Procesamiento Digital de Imágenes de sensores remotos para la cuantificación de la 36
deforestación. Nivel Subnacional". http://goo.gl/kjhbv 37

 Estimación de las reservas potenciales de carbono almacenadas en la biomasa aérea en los 38
bosques naturales de Colombia. http://goo.gl/eORyh 39

 Estimación de las reservas actuales (2010) de carbono almacenadas en la biomasa aérea en los 40
bosques naturales de Colombia. http://goo.gl/1q4WC 41

83En el contexto el proyecto “Capacidad institucional técnica científica para apoyar proyectos REDD+: reducción de emisiones por
deforestación en Colombia”
84Para efectos del presente ejercicio no se consideraron las fracciones de biomasa oxidada, descompuesta y quemada por carecer
de información para ello.

163

 Selección y validación de modelos para la estimación de la biomasa aérea en los bosques naturales 1
de Colombia. http://goo.gl/X1F1O 2

 Protocolo para la estimación nacional y subnacional de biomasa –carbono en Colombia. 3
http://goo.gl/1XrFl 4

 Madera muerta: un reservorio de carbono de bosques naturales de Colombia. http://goo.gl/gEfr8 5

 Estimación de las emisiones de dióxido de carbono generadas por deforestación durante el período 6
2005-2010. http://goo.gl/bKef8 7

 Mapeo a alta resolución de las reservas de carbono en la Amazonia colombiana. Disponible en: 8
http://www.biogeosciences.net/9/2683/2012/bg-9-2683-2012.pdf 9

Esta plataforma web permitirá la consulta y descarga de información espacial, datos y documentos y el 10
registro de los proyectos REDD incluyendo el cargue de información de coordenadas, carbono, mapas y 11
reportes de validación y monitoreo individuales. Esta herramienta también permite generar los reportes 12
sobre deforestación, tipos de bosque, contenidos de carbono, parcelas y proyectos. Este sistema es la 13
estructura sobre la cual se construye el monitoreo de las emisiones causadas por la deforestación en 14
Colombia. 15

Como parte de las actividades necesarias para construir un sistema de monitoreo operativo para la 16
ENREDD+, es necesario complementar y consolidar estas bases desarrollando: 17

a. Procesos de validación temática en campo y/o con insumos de mayor precisión de los mapas de 18
bosque – no bosque y de cambios en las coberturas de bosque, 19

b. Avanzar en la interoperabilidad e integración de las escalas subnacional – nacional y con otros 20
productos cartográficos como coberturas y usos de la tierra. 21

c. Automatizar procesos para mejorar alertas tempranas y procesamiento del protocolo. 22

d. Mejorar las estimaciones de carbono mediante las parcelas de verificación obligatorias que 23
requiere el monitoreo de carbono y desarrollando las ecuaciones alométricas específicas 24
faltantes 25

e. Profundizar la utilización de sensores remotos para el monitoreo de biomasa. 26

f. Fortalecer el sistema de información y registro de proyectos REDD como parte del Sistema de 27
Información Ambiental. 28

4.a.6 Participación comunitaria durante el proceso de Monitoreo, Reporte 29

y Verificación de Carbono 30

Teniendo en cuenta que los modos y capacidades de gestionar información y conocimiento tradicional 31
de los grupos étnicos pueden ser incorporados en el proceso de MRV, hacerlos partícipes de las 32
actividades como los inventarios forestales puede tener ventajas para los programas nacionales 33
REDD+, como la transparencia y el reconocimiento del valor del manejo forestal comunitario (Margaret 34
et al 201085). 35

La participación de las comunidades se hará con el objetivo de mejorar la eficacia del monitoreo y 36
garantiza su sustentabilidad en el largo plazo. Esta participación en el sistema de Monitoreo, Reporte y 37
Verificación se dará a través de diferentes estrategias: Desarrollo de herramientas para el acceso 38
oportuno y adecuado a la información de monitoreo de Bosques y los contenidos de carbono que sea 39
útil para la toma de decisiones, involucramiento de comunidades locales en el proceso de 40

85Margaret M. Skutsch, Patrick E. van Laake, Eliakimu M. Zahabu, Bhaskar S. Karky y PushkinPhartiyal. Angelsen, A. con
Brockhaus, M., Kanninen, M., Sills, E., Sunderlin, W. D. y Wertz-Kanounnikoff, S. (eds.)2010 La implementación de REDD+:
estrategia nacional y opciones de política. CIFOR, Bogor, Indonesia.

164

validación/verificación de la información reportada por el sistema, fortalecimiento de capacidades y 1
articulación en la implementación del SMBYC. 2

En las experiencias de monitoreo comunitario se han identificado una serie de ventajas, tales como: es 3
económico, confiable y factible, en las áreas forestales dentro de un rango de asentamientos rurales, en 4
particular en bosques donde ya se practica el Manejo Forestal Sostenible o en bosques que REDD+ 5
pondrá bajo estos esquemas, en donde el monitoreo comunitario en sí mismo motiva a las comunidades 6
a que se involucren más en REDD+, y desde el punto de vista nacional, podría representar una manera 7
transparente de hacer pagos de carbono relacionados con los resultados (Margaret et al 2010). Razón 8
por la cual el desarrollo la EN REDD+, de acuerdo a las circunstancias locales para Colombia se 9
abordaran acciones para definir el diseño conjunto para el MRV local de acuerdo a lo definido en el 10
sistema nacional, incluyendo la generación de capacidades y mecanismos de apropiación de la 11
información generada, valorando y propendiendo por proteger los conocimientos tradicionales y 12
teniendo en cuenta el carácter sagrado de cierta información. 13

En este contexto y como parte de la construcción de la EN REDD+, las comunidades han manifestado 14
su capacidad y aportes para una propuesta de monitoreo, en donde se destaca la identificación de 15
acciones para adelantar, aportadas por participantes de las comunidades afrodescendientes en el 16
proceso de estructuración, tales como generar un sistema de clasificación de los bosques del Pacifico 17
que refleje sus características estructurales, dinámicas funcionales y procesos de transformación; 18
capacitar a miembros de las comunidades para el manejo e interpretación de herramientas satelitales 19
empleadas en las actividades de mapificación y entrenarlos en el levantamiento de la información en 20
campo; y definir protocolos para la validación y el manejo de la información generada en la medición de 21
la deforestación, la estimación de carbono y de emisiones producto de la deforestación. 22

4.a.6.1 Acceso a la información 23

Con el fin de apoyar la toma de decisiones de las comunidades, así como de otros actores, se 24
generarán herramientas, procedimientos y estrategias de divulgación claras y transparentes para 25
acceder a la información de deforestación (cuantificación de la deforestación y alertas tempranas), 26
degradación y contenidos de Carbono, generada en el marco del Sistema de Monitoreo de Bosques y 27
Carbono (SMBYC). Al mismo tiempo, bajo el liderazgo del MADS y con el direccionamiento técnico del 28
IDEAM se desarrollarán protocolos y estándares para llevar a cabo un sistema de monitoreo, reporte y 29
verificación a nivel local y elaboración de guías para asegurar su interoperabilidad a nivel regional y 30
nacional. En el transcurso del año 2013, el IDEAM avanzará en la identificación y articulación de roles y 31
actores clave que soporten la implementación del Sistema de monitoreo de deforestación y carbono a 32
estos niveles. 33

4.a.6.2 Involucramiento de comunidades locales 34

Para el proceso de preparación, se articulará a las comunidades locales en el proceso de 35
verificación/validación de la información generada en el marco del SMBYC. Este tipo de actividades 36
permiten incrementar la confiabilidad de la información generada, mientras se fortalecen los 37
mecanismos de gobernanza forestal. Aunque en este momento no hay avances significativos en este 38
aspecto, se avanzará en el desarrollo de actividades que permitan la participación efectiva de las 39
comunidades en la generación de alertas tempranas y/o en su verificación y en el diseño e 40
implementación de otras estrategias que aumenten el involucramiento de las comunidades en la 41
conservación de los recursos forestales a nivel local y en mecanismos efectivos de rendición de cuentas 42
sobre los procesos desarrollados en sus territorios. En el marco del proceso de preparación, se espera 43
desarrollar mecanismos tecnológicos que faciliten este proceso y a su vez permitan recopilar otra 44
información de interés para los planes de manejo local, como por ejemplo diversidad o servicios 45
ecosistémicos prestados por los bosques, priorizando su implementación en las áreas con mayor 46
deforestación y/o degradación de los bosques. 47

Se tiene previsto que la verificación en campo tanto de los mapas de deforestación histórica como los 48
de alertas tempranas por deforestación se realizarán en conjunto con las autoridades ambientales 49

165

regionales (CAR y CDS), academia, y con las comunidades locales, y el monitoreo de los proyectos 1
estará en cabeza de los dueños y de las comunidades. 2

La verificación de reducción de emisiones se manejara a la escala en la que se aprueben las 3
actividades REDD+. Esto dependerá en esencia de los lineamientos dictados por la CMNUCC y las 4
actividades que surjan de forma adecuada, observando las leyes de consulta y demás salvaguardas que 5
establezca el país, y sean aprobados por el mismo para evitar el doble conteo de reducción de 6
emisiones. Entre otras líneas de trabajo, este fortalecimiento podrá incluir capacitar a miembros de las 7
comunidades en la utilización de los protocolos para la validación y el manejo de la información 8
generada en la cuantificación de la deforestación y la estimación de carbono. El conocimiento del 9
territorio por parte de las comunidades será valorado y deberán identificarse mecanismos para su 10
incorporación en el sistema de monitoreo (p.e. cartografía social). 11

4.a.6.3 Fortalecimiento de capacidades 12

En general las actividades del sistema MRV requerirán de un programa de transferencia de tecnología y 13
capacitación fuerte que permita que los diferentes actores relacionados manejen de forma adecuada los 14
diferentes protocolos del sistema e implementen las actividades en campo de manera informada y 15
sistemática. Para el proceso de preparación, es importante mejorar la gobernanza forestal de las 16
comunidades, a fin de que estén mejor preparados para manejar los impactos externos a corto y largo 17
plazo, así como para aprovechar potenciales oportunidades de utilizar mecanismos desarrollados por la 18
Convención Marco de las Naciones Unidas sobre Cambio Climático (UNFCCC) y/o otros mecanismos 19
existentes y emergentes en el mercado voluntario para mejorar su nivel de vida o para acceder a 20
sistemas de pago por servicios ambientales. 21

En este sentido, además del fortalecimiento de capacidades propuesto en el componente 1c de esta 22
propuesta, se desarrollará una estrategia para el fortalecimiento de las capacidades técnicas e 23
institucionales de los diferentes actores institucionales regionales, de las comunidades que estén 24
interesadas en participar efectivamente el proceso, y su articulación al Sistema de MRV. Se buscará 25
que este esfuerzo se conecte con el monitoreo ambiental, social y de seguimiento al cumplimiento de 26
las Salvaguardas y que las comunidades mejoren su capacidad de hacerle seguimiento a la efectividad 27
de las políticas y programas forestales relacionados con su territorio. Entre otras líneas de trabajo, este 28
fortalecimiento podrá incluir capacitar a miembros de las comunidades en el uso efectivo de información 29
geográfica derivada de imágenes de sensores remotos y capacitación en el uso de dispositivos para el 30
levantamiento de información en campo (p.e. inventarios forestales, validación de datos en campo). 31

El Gobierno también buscará articularse con otras iniciativas de fortalecimiento de capacidades de 32
comunidades, organizaciones y cooperantes, tales como la iniciativa de módulos de formación de la 33
ONF Andina “Adaptación y mitigación del Cambio Climático con énfasis de riesgo, adaptación con 34
enfoque territorial y mecanismo REDD++” y el Proyecto BID-COICA-OPIAC: “El Cambio Climático y los 35
Pueblos Indígenas del Amazonas”, cuyos objetivos principales son: 36

 Desarrollar la capacidad de los líderes indígenas y sus comunidades para representarse a sí 37
mismos en discusiones de cambio climático a nivel internacional y nacional. 38

 Brindar asistencia técnica a líderes y comunidades a fin de que estén mejor preparados para 39
manejar los impactos a corto y largo plazo, así como potenciales oportunidades de utilizar 40
mecanismos desarrollados por la Convención Marco de las Naciones Unidas sobre Cambio 41
Climático (UNFCCC) y mecanismos existentes y emergentes en el mercado voluntario del carbono, 42
para la mitigación del cambio climático que promueven cambios en el uso del suelo y la silvicultura 43
en general (LULUCF). 44

4.a.7 Inventario Forestal Nacional (IFN) 45

El gobierno de Colombia, en cabeza del IDEAM y con apoyo del MADS y el DANE, ha formulado y 46
validado en algunos sitios del país, una metodología para llevar a cabo el inventario de los bosques del 47
territorio nacional, cuyo objetivo principal es el de generar información actualizada y confiable que 48

166

permita describir, medir, evaluar y valorar los ecosistemas forestales en Colombia con el fin de proveer 1
información de los recursos forestales y asociados para la ordenación con fines de administración del 2
recurso (conservación, manejo y uso sostenible), como también a las decisiones para la formulación e 3
implementación de la política nacional forestal y ambiental, y de los demás sectores, entre ellos el 4
agrícola, el ganadero, el energético, el vial, el de vivienda y el minero (MADS, 2012). 5

Para llevar a cabo el inventario, se han realizado algunas pruebas piloto en el departamento del Chocó, 6
el PNN Chingaza, Bosque Alto Andino y el departamento de la Guajira. Adicionalmente se han diseñado 7
instrumentos de registro de información, formatos electrónicos, así como un diseño estadístico y marco 8
estadístico de muestreo. También se han realizado los análisis para determinar del marco institucional 9
necesario, una propuesta operativa y de procesamiento de información, así como una estimación de los 10
costos unitarios y generales requeridos. 11

El inventario forestal cubrirá todo el territorio nacional, con un error de muestreo promedio de 7% y una 12
probabilidad estadística del 95%; el número total de Unidades Primarias de Muestreo que se definieron 13
es de 1.222, correspondientes a 4.888 parcelas y a un total de 2.444 Ha a muestrear. De acuerdo con 14
las necesidades de información del país y los objetivos del MADS, las áreas prioritarias para iniciar el 15
Inventario Nacional Forestal serán: el Andén Pacífico, Amazonia, Urabá, Serranía de San Lucas, Sierra 16
Nevada de Santa Marta, entre otros (MADS, 2012). 17

Como se mencionó con anterioridad, la información de campo que se consolide a través del inventario 18
forestal servirá para ajustar las estimaciones de contenidos de carbono de la biomasa aérea utilizados 19
durante la implementación del Sistema de MRV, además de aportar en la estimación de tasas de 20
captura, cambios en las reservas de los diferentes ecosistemas, apoyando adicionalmente el monitoreo 21
de otros impactos y beneficios ambientales de REDD+ a nivel nacional y sub-nacional. La planificación 22
de las actividades necesarias para la identificación de parcelas permanentes que se planteen para el 23
monitoreo del componente Carbono del MRV, estarán en coordinación con la ejecución planificada del 24
Inventario Forestal Nacional, de manera ambos procesos sean articulados y se retro-alimenten. 25

 26

167

4.a.8 Cronograma y Presupuesto 1

Tabla 4a-1. Resumen de las actividades de seguimiento y presupuesto 2

Actividad Principal Subactividad

Costo Estimado
(en miles de US$)

2012 2013 2014 2015 Total

Coordinación de actividades
técnicas y operación del
SMBYC.

Coordinar la ejecución técnica,
administrativa y financiera del Sistema.

57 86 123 126 392

Soporte tecnológico.

Mantenimiento y Consolidación de la
plataforma tecnológica de soporte al
SMBYC, así como fortalecer la
automatización de procesos.

115 172 318 277 882

Continuidad en la
cuantificación de la
deforestación, y avance en el
monitoreo de la Degradación
forestal.

Implementación de un monitoreo Anual de
la deforestación y sistema de alertas
tempranas de deforestación. Validación de
los resultados temáticos,c/ dos años.

230 344 484 553 1.611

Continuidad en la estimación
de los contenidos de
carbono.

Estimación de la Biomasa aérea y
contenido de Carbono en los bosques
naturales de Colombia necesarios para la
contabilidad Nacional del Carbono.
Implementación Red de Parcelas
permanentes (articulada con IFN).

185 278 479 486 1.428

Apoyo conceptual, desarrollo
metodológico.

Actividades asesoría técnica / conceptual - 150 150 150 450

Viajes - - 44 63 107

Talleres y Conferencias - 50 19 19 88

Publicaciones - 15 11 11 37

Otros Gastos - - 13 14 27

Computadores y Software 98 147 76 50 371

Imágenes de sensores remotos, Base de datos y cartografía 118 177 180 194 669

Materiales de Campo - - 9 18 27

Equipos Científicos - - 13 20 33

TOTAL 803 1.419 1.919 1.981 6.122

Gobierno Nacional - 267 - - 267

Programa ONU-REDD - - 475 475 950

BMU-ICI (Gobierno de Alemania) - 150 150 150 450

GEF Chiribiquete - - 500 500 1.000

Fundación Moore-GBMF 803 1.002 1.805

Otros (sin asignar) - 794 856 1.650

 3

4b Referencias bibliográficas 4

BIOCARBON FUND. 2008. Methodology for Estimating Reductions of GHG Emissions from Mosaic 5
Deforestation. RED-NM-001, Version 01. 111 pp. 6

BÖTTCHER H., EISBRENNER K., FRITZ S., KINDERMANN G., KRAXNER F., MCCALLUM I. AND 7
OBERSTEINER M. 2009. An assessment of monitoring requirements and costs of 'Reduced 8
Emissions from Deforestation and Degradation'. Carbon Balance and Management 2009, 4:7 9
doi:10.1186/1750-0680-4-7. 10

CABRERA, E., D. VARGAS, G. GALINDO, M.C. GARCÍA, Y M.F. ORDOÑEZ. 2011. «Protocolo de 11
procesamiento digital de imágenes para la cuantificación de la deforestación en Colombia - Nivel 12
nacional escala gruesa y fina». http://goo.gl/0YgFt. 13

CLIMATE ACTION NETWORK (CAN). 2007. Reducing Emissions from Deforestation and Forest 14
Degradation (REDD). 12 p. 15

CMNUCC. 2010. Informe de la Conferencia de las Partes en calidad de reunión de las Partes en el 16
Protocolo de Kyoto sobre su sexto período de sesiones, celebrado en Cancún del 29 de 17

168

noviembre al 10 de diciembre de 2010: Decisiones adoptadas por la Conferencia de las Partes 1
en calidad de reunión de las Partes en el Protocolo de Kyoto. 2

http://unfccc.int/resource/docs/2010/cmp6/spa/12a01s.pdf. Accedido el 12 de agosto de 3
2012. 4

GIBBS, H.K., BROWN, S., NILES, J.O. & FOLEY, J.A. 2007. Monitoring and estimating tropical forest 5
carbon stocks: making REDD a reality. Environmental Restoration Letters 2: 1-13. 6

GOFC-GOLD. 2009. Reducing greenhouse gas emissions from deforestation and degradation in 7
developing countries: a sourcebook of methods and procedures for monitoring, measuring and 8
reporting, GOFC-GOLD Report version COP14-2. GOFC-GOLD Project Office, Natural 9
Resources Canada, Alberta, Canada. 10

INSTITUTO DE CONSERVAÇÃO E DESENVOLVIMENTO SUSTENTÁVEL DO AMAZONAS (IDESAM). 11
2008. Methodology for Estimating Reductions of Greenhouse Gases Emissions from Frontier 12
Deforestation (Mod). RED-NM-002, Version 01. 127 pp. 13

INSTITUTO DE HIDROLOGÍA, METEOROLOGÍA Y ESTUDIOS AMBIENTALES (IDEAM). 2001. 14
Primera Comunicación Nacional ante la Convención Marco de las Naciones Unidas sobre 15
Cambio Climático. ISBN: 958-8067-04-09. Bogotá, D.C. 271 p. 16

INSTITUTO DE HIDROLOGÍA, METEOROLOGÍA Y ESTUDIOS AMBIENTALES (IDEAM). 2010. 17
Segunda Comunicación Nacional ante la Convención Marco de las Naciones Unidas sobre 18
Cambio Climático. Bogotá, D.C. 437 p. 19

INTERGOVERNMENTAL PANEL ON CLIMATE CHANGE (IPCC). 2006. Guidelines for National 20
Greenhouse Gas Inventories: IPCC National Greenhouse Gas Inventories Programme Japan: 21
Institute for Global Environmental Strategies (IGES). 22

INTERGOVERNMENTAL PANEL ON CLIMATE CHANGE (IPCC). 2007. Climate change: the physical 23
science basis. Cambridge University Press, Cambridge, UK. 24

KÖHL, M., LISTER, A., SCOTT, C.S., BALDAUF, T. & PLUGGE, D. 2012. Implications of sampling 25
design and sample size for national carbon accounting systems. Carbon Balance and 26

Management 6:10. http://www.cbmjournal.com/content/6/1/10. Accedido el 13 de agosto de 27

2012. 28

MARGARET M. SKUTSCH, PATRICK E. VAN LAAKE, ELIAKIMU M. ZAHABU, BHASKAR S. KARKY Y 29
PUSHKIN PHARTIYAL. ANGELSEN, A. CON BROCKHAUS, M., KANNINEN, M., SILLS, E., 30
SUNDERLIN, W. D. Y WERTZ-KANOUNNIKOFF, S. (eds.). 2010 La implementación de 31
REDD+: estrategia nacional y opciones de política. CIFOR, Bogor, Indonesia. 32

MANIATIS, D. & MOLLICONE, D. 2010. Options for sampling and stratification for national forest 33
inventories to implement REDD+ under the UNFCCC. Carbon Balance and Management 5 (9): 34
1-14. 35

MILES, L & KAPOS, V. 2008. Reducing greenhouse gas emissions from deforestation and forest 36
degradation: global land-use implications. Science 320:1454-1455. 37

http://www.ncbi.nlm.nih.gov/pubmed. Accedido el 14 de agosto de 2012. 38

PARKER, C., MITCHELL, A., TRIVEDI, M. & MARDAS, N. 2009. The Little REDD+ Book An updated 39
guide to governmental and non-governmental proposals for reducing emissions from 40
deforestation and degradation. Global Canopy Foundation, Oxford, UK. 41

UNFCCC. 2009. Advance unedited version Decision -/CP.15 The Conference of the Parties, takes note 42
of the Copenhagen Accord of 18 December 2009. 43

http://unfccc.int/files/meetings/cop_15/application/pdf/cop15_cph_auv.pdf. Accedido el 14 44

de agosto de 2012. 45

http://unfccc.int/resource/docs/2010/cmp6/spa/12a01s.pdf
http://www.cbmjournal.com/content/6/1/10
http://www.ncbi.nlm.nih.gov/pubmed
http://unfccc.int/files/meetings/cop_15/application/pdf/cop15_cph_auv.pdf

169

UNFCCC. 2009. Advance unedited version Decision -/CP.15 The Conference of the Parties, takes note 1
of the Copenhagen Accord of 18 December 2009. 2

http://unfccc.int/files/meetings/cop_15/application/pdf/cop15_cph_auv.pdf. Accedido el 14 3
de agosto de 2012. 4

UNITED NATIONS FRAMEWORK CONVENTION ON CLIMATE CHANGE - UNFCCC & SUBSIDIARY 5
BODY FOR SCIENTIFIC AND TECHNOLOGICAL ADVICE - SBSTA. 2006. Issues relating to 6
reducing emissions from deforestation in developing countries and recommendations on any 7
further process. 122 p. 8

UPADHYAY, T.P., SOLBERG, B. & SANKHAYAN, P.L., 2006. Use of models to analyse land-use 9
changes, forest/soil degradation and carbon sequestration with special reference to Himalayan 10
region: A review and analysis. Forest Policy and Economics, 9(4), págs.349–371. 11

URIARTE, M., SCHNEIDER, L. & RUDEL, T., 2010. Synthesis: Land Transitions in the Tropics. 12
Biotropica, 42(1), págs.59–62. 13

YEPES, A.P, D.A NAVARRETE, A.J. DUQUE, J.F. PHILLIPS, K.R. CABRERA, E. ÁLVAREZ, M.C. 14
GARCÍA, Y M.F. ORDOÑEZ. 2011. «Protocolo para la estimación nacional y subnacional de 15
biomasa-carbono en Colombia». http://goo.gl/1XrFl. 16

 17

http://unfccc.int/files/meetings/cop_15/application/pdf/cop15_cph_auv.pdf

170

4c Diseño de un sistema de información para beneficios múltiples,otros impactos, 1

gestión y salvaguardas 2

Norma 4b que debe cumplir el texto de la propuesta de preparación para este componente:

Diseño de un sistema de información para beneficios múltiples, otros impactos, gestión y
salvaguardas

En la propuesta de preparación se propone el diseño y un plan de trabajo iniciales, e incluye las
primeras ideas sobre la capacidad (ya sea en un sistema integrado o en actividades coordinadas)
para un sistema de seguimiento integrado que incluya el abordaje de otros beneficios múltiples,
impactos y gestión. Estos beneficios pueden incluir el mejoramiento de los medios de subsistencia
de la población rural, la conservación de la biodiversidad, o los factores clave de gestión
directamente pertinentes a la ejecución de REDD+ en el país.

(El FCPF y el programa ONU-REDD reconocen que las decisiones clave sobre políticas
internacionales pueden afectar este componente; por lo tanto, puede resultar útil un enfoque
escalonado. En la propuesta de preparación se indican las actividades iniciales propuestas).

 3

Los bosques del país sustentan la gran biodiversidad de la Nación. Las cifras que respaldan la magnitud 4
de este importante recurso del país son significativas; Colombia, con poco más del 0,7% de la superficie 5
continental mundial, alberga alrededor del 14% de la biodiversidad del planeta, aspecto que lo ubica 6
como uno de los países con más alta diversidad de especies por unidad de área a nivel mundial. De 7
hecho, Colombia ocupa entre el primero y cuarto lugar a nivel mundial en cuanto a número de especies 8
de plantas, reptiles, anfibios, aves y mamíferos. 9

Igualmente, estos ecosistemas forestales brindan una serie de servicios ambientales a la humanidad de 10
manera directa o indirecta, a diferente escala y como parte de sus procesos naturales. Algunos de estos 11
servicios son la conservación y recuperación de los suelos, la protección contra deslizamientos 12
aluviales, la prevención de daños a embalses y vías fluviales originados por sedimentación, la 13
estabilidad climática, la regularidad del ciclo hidrológico y el régimen pluvial y fluvial, la regulación, 14
mejoramiento y conservación de la calidad del agua, la purificación del aire, la absorción de dióxido de 15
carbono, la conservación de la diversidad biológica y de los ecosistemas en general, incluyendo la 16
conservación de especies polinizadoras y ecosistemas de gran belleza escénica y paisajística. 17

Todos estos beneficios globales, nacionales y locales serán mantenidos a diferente escala en la medida 18
que se conserven estos ecosistemas forestales. De ahí la relevancia de conocer la magnitud de los 19
impactos positivos o negativos que las actividades REDD+ puedan tener sobre la provisión de servicios 20
ecosistémicos y cómo esto afectará los medios de vida y la calidad de la misma los pueblos indígenas, 21
comunidades afrocolombianas y campesinos, o de los diferentes actores que se benefician de sus 22
servicios. Así mismo las actividades REDD+ pueden traer importantes beneficios en cuanto a la 23
gobernanza forestal. 24

Como se señala en el componente 2.d.2, Colombia desarrollará una caracterización nacional de 25
salvaguardas para REDD+ y también un sistema para proporcionar información sobre la forma en que 26
se estarán abordando y respetando las salvaguardas expuestas en el Apéndice I de la Decisión 1/CP.16 27
de la CMNUCC, siendo este último una obligación del país ante la Convención. 28

El sistema para proporcionar información sobre la forma en que se están abordando y respetando las 29
salvaguardas será pues el bloque inicial fundamental de la construcción del monitoreo de múltiples 30
beneficios, impactos y gobernanza. Dicho sistema podrá mostrar que se están previniendo los posibles 31
impactos negativos de las actividades REDD+. Una vez cumplido ese requisito, se identificarán aquellos 32
componentes del sistema de información que además puedan demostrar la existencia de beneficios e 33
impactos positivos adicionales, para comenzar desde allí a monitorear efectivamente los cobeneficios, 34
generando un módulo adicional para cobeneficios. Desde luego, se prevé la articulación con el Sistema 35
de Monitoreo de Bosques y Carbono descrito en el componente 4a y con el Sistema de Información 36
Ambiental para Colombia. 37

171

En el componente 2d se describen las actividades necesarias para la caracterización nacional de 1
salvaguardas como parte del proceso de preparación para REDD+, el cual señala que una vez surtido 2
este paso, se definirá un plan de trabajo para construir el sistema para proporcionar información sobre la 3
forma en que se están abordando y respetando las salvaguardas expuestas en el apéndice 1 de la 4
decisión 1/CP.16. Colombia ha incluido dentro del diseño de su programa nacional ONU-REDD este 5
componente con el apoyo del PNUMA.Por ello, los indicadores a monitorear se definirán en dicho 6
momento, cubriendo el espectro de salvaguardas sobre REDD+ a las que el país se ha comprometido 7
internacionalmente, incluyendo las salvaguardas del Anexo 1 de la Decisión 1/CP.16 de la CMNUCC y 8
aquellas que apliquen consignadas en su legislación nacional. En calidad de miembro del FCPF y el 9
Programa ONU-REDD, Colombia generará indicadores durante el proceso de preparación para los 10
Principios y Criterios Sociales y Ambientales del Programa ONU-REDD y el Enfoque común para las 11
Salvaguardas Ambientales y Sociales para los Socios Múltiples Ejecutores del FCPF. Se prevé el 12
desarrollo de un conjunto de indicadores que permitan dar seguimiento al impacto de las actividades 13
REDD+ tanto a nivel ambiental como social a diferentes escalas. La participación de las comunidades 14
en el monitoreo de dichos indicadores es importante, en particular a nivel local, para documentar la 15
prevención de los impactos negativos – abordando y respetando las salvaguardas aplicables a REDD+, 16
pero también los impactos positivos y cobeneficios. Esto facilitará el involucramiento, apropiación y 17
seguimiento de las comunidades locales de las actividades REDD+. 18

Las siguientes secciones describen la forma como el país aborda actualmente el monitoreo de 19
indicadores ambientales y de gestión. La pertinencia de diferentes indicadores ya establecidos y la 20
necesidad de nuevos indicadores para las salvaguardas y cobeneficios de REDD+ será analizada en la 21
fase de preparación para REDD+ como arriba se menciona. La información del desempeño de las 22
actividades REDD+ en relación a los indicadores que se generen se deberá reportar al SIAC y a sus 23
subsistemas relevantes, como una forma de hacerla pública y generar control social y espacios de 24
retroalimentación entre actores. 25

Por otra parte, dado que el país está implementando un enfoque anidado subnacional para REDD+, el 26
país planea con el apoyo del PNUMA efectuar un análisis de la variabilidad de beneficios ambientales y 27
sociales de REDD+ posibles para diferentes áreas subnacionales. 28

4.c.1 Monitoreo Ambiental 29

En el país se consolida el Sistema de Información Ambiental de Colombia (SIAC) definido como “el 30
conjunto integrado de actores, políticas, procesos, y tecnologías involucrados en la gestión de 31
información ambiental del país, para facilitar la generación de conocimiento, la toma de decisiones, la 32
educación y la participación social para el económico desarrollo sostenible.” Este sistema se sustenta en 33
un proceso de concertación interinstitucional, intersectorial e interdisciplinario, liderado por el MADS y 34
los Institutos de Investigación Ambiental: el Instituto de Hidrología, Meteorología y Estudios Ambientales 35
(IDEAM), el Instituto de Investigación de Recursos Biológicos Alexander von Humboldt (IAvH), el 36
Instituto de Investigaciones Marinas y Costeras (INVEMAR), el Instituto Amazónico de Investigaciones 37
Científicas (SINCHI) y el Instituto de Investigaciones Ambientales del Pacífico (IIAP) (SIAC 2011).86 38

En este proceso participan el Ministerio de Ambiente y Desarrollo Sostenible -MADS y los institutos de 39
investigación adscritos y vinculados al ministerio, quienes definen los lineamientos técnicos para la 40
generación, administración, resguardo, flujo, intercambio y publicación de ésta información. La 41
implementación a escala sub nacional es labor de las Corporaciones Autónomas Regionales. 42

El Sistema de Información Ambiental de Colombia incluye el Sistema Nacional de Indicadores 43
Ambientales, cuyos inicios se remontan a 1998 para responder a las necesidades de información 44
ambiental estratégica del país. (SIAC, 2013)87El proceso de construcción del Sistema Nacional de 45
Indicadores Ambientales, define como prioridad los indicadores de orden nacional e incluye las 46

86https://www.siac.gov.co/contenido/contenido.aspx?catID=69&conID=261
87https://www.siac.gov.co/contenido/contenido.aspx?catID=910&conID=1480

https://www.siac.gov.co/contenido/contenido.aspx?catID=69&conID=261
https://www.siac.gov.co/contenido/contenido.aspx?catID=910&conID=1480

172

directrices e indicadores mínimos definidos en el decreto 1200 del 2004 y en su resolución 1
reglamentaria 0643 de 2004del MADS. Ésta define un conjunto de indicadores mínimos para que “las 2
Corporaciones Autónomas Regionales y de Desarrollo Sostenible evalúen su gestión, el impacto 3
generado y se construya a nivel nacional un agregado que permita evaluar la implementación de la 4
política ambiental”. Establece que dichos indicadores están conformados por un conjunto de variables 5
que permiten registrar hechos y describir comportamientos para realizar el seguimiento al estado de los 6
recursos naturales renovables y el medio ambiente y el impacto de la intervención institucional. 7

Dentro del SIAC, de especial relevancia para REDD+ son los indicadores ambientales del IDEAM, el 8
cual genera estadísticas forestales a nivel nacional, gestionados entre otros a través del Sistema 9
Nacional de Información Forestal (SNIF). El SNIF presenta tres grandes módulos que agrupan lo 10
relacionado con el comercio, demanda y administración del recurso bosques. También es importante el 11
Sistema de Información de Biodiversidad manejado por el IAvH, el cual incluye número de registros y 12
riqueza de especies en diferentes niveles de clasificación taxonómica y por áreas geográficas. 13

Los indicadores ambientales del SIAC se agrupan en tres grandes categorías: 14

a) Indicadores de Desarrollo Sostenible: incluye indicadores de acciones orientadas a la 15
conservación del patrimonio natural (hectáreas en áreas protegidas con régimen especial, tasa de 16
deforestación, incremento de cobertura vegetal), indicadores de riesgo de abastecimiento de agua, 17
indicadores de uso racional y óptimo de recursos naturales, indicadores de salud e indicadores de 18
población afectada por fenómenos naturales. 19

b) Indicadores ambientales: indicadores para consolidar acciones de conservación del patrimonio 20
natural (ej.: Número de hectáreas de ecosistemas naturales en jurisdicción de las Corporaciones 21
(bosques, naturales, páramos y humedales), tipos de ecosistemas en la jurisdicción de las 22
Corporaciones, Número de especies amenazadas, índice de fragmentación de bosques, tasa promedio 23
anual de deforestación, índice de conservación de suelos, superficie de cobertura vegetal afectada por 24
incendios, proporción de la superficie afectada por erosión), indicadores por riesgo por 25
desabastecimiento de agua, indicadores para racionalizar y optimizar el consumo de recursos naturales 26
renovables (ej.: consumo de agua por unidad de producción (industrial y comercial), consumo de agua 27
en el sector agrícola (por hectárea) y pecuario por cabeza), indicadores de generación de empleos o 28
ingresos por el uso sostenible de la biodiversidad y sistemas de producción sostenible (ej.: número de 29
especies de fauna y flora vinculadas a procesos de mercados verdes, grupos asociativos y 30
comunidades organizadas, dedicadas a mercados verdes), indicadores para reducir los efectos en la 31
salud asociados a problemas ambientales , indicadores para disminuir la población en riesgo asociado a 32
fenómenos naturales (ej.: población localizada en áreas susceptibles a deslizamientos, número de 33
hectáreas susceptibles a afectación por incendios forestales) . 34

c) Indicadores de gestión: indicadores de formulación de documentos de planeación, ordenamiento 35
territorial y ambiental, declaración de áreas protegidas, extensión de áreas revegetalizadas, entre otros. 36

4.c.2 Monitoreo Social 37

Se prevé que el monitoreo social permita hacer seguimiento a los programas, políticas y proyectos 38
REDD+ para aumentar los beneficios sociales, así como generar “alertas tempranas” sobre posibles 39
daños y sobre el cumplimiento de las salvaguardas aplicables, de forma participativa y bajo los 40
principios de transparencia, inclusión y en general, buena gobernanza. 41

El Departamento Administrativo Nacional de Estadística (DANE), es la entidad responsable de la 42
planeación, levantamiento, procesamiento, análisis y difusión de las estadísticas oficiales de Colombia. 43
Es la institución encargada de generar información estadística en relación a temas demográficos, 44
económicos, sociales, geoestadísticos, entre otros. Como parte de su labor analiza el comportamiento 45
de indicadores de calidad de vida, cultura, educación, gobernabilidad, mercado laboral, seguridad y 46
justicia. 47

173

Uno de los estudios más importantes es la realización de la encuesta nacional de calidad de vida que se 1
realiza con periodo de aplicación de cuatro años, y analiza el comportamiento de diversos indicadores 2
socioeconómicos en las diferentes regiones del país. Para ello parte de reconocer que existe una 3
estrecha relación entre necesidades primordiales y subsistencia. Donde, por una parte la subsistencia 4
de una persona implica que tenga una vida con salud normal, con la capacidad suficiente de ser 5
productivo e interactuar con los otros miembros de la sociedad, expresando libremente sus ideas y con 6
derecho a que se le tenga en cuenta al tomar decisiones que le afecten directa o indirectamente. Así, se 7
definen dos tipos de necesidades universales: I) salud física y, II), autonomía. Estas dos son 8
necesidades universales y válidas en todas las culturas (DANE 2009). 9

Con base a este reconocimiento, la metodología para la encuesta de calidad de vida - ECV, presenta 10
que las siguientes necesidades se asocian a la salud física (Doyal&Gough, 1991): 11

Tabla 4c-1. Necesidades asociadas a la salud física y autonomía según la metodología para la encuesta de 12
calidad de vida - ECV (Fuente: Doyal&Gough, 1991)88 13

Necesidad asociadas a la salud física Necesidades asociadas a la autonomía

 Alimentos nutritivos y agua limpia.

 Alojamiento adecuado para la protección
contra los elementos.

 Ambiente laboral desprovisto de riesgos.

 Medio físico desprovisto de riesgos.

 Atención sanitaria apropiada.

 Seguridad en el control de nacimientos, en el
embarazo y parto.

 Seguridad de la infancia.

 Relaciones primarias significativas.

 Seguridad física.

 Seguridad económica.

 Enseñanza adecuada.

 14

Este conjunto de variables necesita ser revisado y contextualizado, particularmente para el Pacífico, 15
Orinoquía y Amazonía, dado que la ECV solo se aplica en cabeceras municipales, dejando por fuera las 16
zonas rurales donde habitan las comunidades que dependen de los bosques. Por otro lado, los 17
indicadores que se evalúan no reflejan la diversidad de contextos y necesidades de los pueblos 18
indígenas, las comunidades negras y campesinas que entrañan estilos tradicionales de vida y cuya 19
visión de bienestar dista mucho de la visión urbana occidental. Por esto se hará necesario realizar un 20
ejercicio participativo para definir indicadores pertinentes que den cuenta de beneficios múltiples 21
sociales, pero relevantes a esa diversidad de contextos. Para ello, uno de los enfoques que se 22
evaluarán es el de “Medios de Vida” (Ver Anexo 4b) en el cual, además de indicadores tradicionales 23
como el ingreso y la infraestructura (capital físico), se consideran otros valores o “capitales” como el 24
humano, social y natural. 25

 26

88Doyal , Len and Gough, Ian (1991) A theory of human need.Palgrave Macmillan, New York, USA.

174

4.c.3 Cronograma y Presupuesto 1

Tabla 4c-2. Resumen de las actividades y presupuesto del monitoreo de múltiples beneficios 2

Actividad principal Subactividad

Costos Estimados
(en miles de USD)

2012 2013 2014 2015 Total

Línea base

Indicadores ambientales y beneficios múltiples de los
bosques identificados y priorizados

- 80 30 110

Indicadores sociales - 30 30 60

Desarrollo de indicadores
Indicadores ambientales - - 40 25 65

Indicadores sociales - - 40 25 65

Sistema de Información
sobre Salvaguardas

Desarrollo de la plataforma y herramienta de análisis
espacial

- 100 100 200

Recolección de datos, enfoques participativos 150 150 300

Análisis de cobeneficios para
diversas áreas
subnacionales

Identificación de arreglos espaciales de REDD+ con
mayores beneficios ambientales y sociales

 90 34 124

TOTAL 0 0 530 394 924

FCMC (USAID) - 30 30

Programa ONU-REDD+ 330 267 597

Otros (sin asignar) - - 200 97 297

 3

175

Componente 5: Cronograma y presupuesto 1

 2

Norma 5 que debe cumplir el texto de la propuesta de preparación para este componente:

Integridad de los requisitos de información y recursos

La propuesta de preparación propone un conjunto completo de actividades para lograr la
preparación para REDD+ e identifica las necesidades de fortalecimiento de la capacidad y recursos
para realizar estas actividades. El presupuesto y el cronograma del financiamiento y de la asistencia
técnica solicitados al FCPF o al programa ONU-REDD, así como también a otras fuentes
internacionales (por ejemplo, asistencia bilateral), se resumen por año y por posible donante. La
información presentada refleja las prioridades en la propuesta de preparación y es suficiente para
cubrir los costos asociados con las actividades de preparación para REDD+ identificadas en la
propuesta de preparación. Se señala claramente todo déficit de financiamiento o de fuentes de
financiamiento.

 3

El presupuesto del proceso de preparación de la ENREDD de Colombia ha sido revisado a la luz de 4
ajustes en las estimaciones de costos y cronogramas, gestión del presupuesto nacional y de proyectos y 5
programas de cooperación internacional. 6

Si bien el nuevo valor indica un costo total de cerca de 27.5 millones de dólares para el proceso de 7
preparación de 2012 a 2015, Colombia estima que con los programas de cooperación gestionados y en 8
gestión, así como con las inversiones hechas, comprometidas y previstas por el gobierno, esta 9
financiación estaría cubierta en un 75% a la fecha. Este costo no obstante no refleja algunas actividades 10
que continuarán en los años 2016 y 2017, especialmente para los componentes 4a y 4b.Para los 11
programas de cooperación cuyos presupuestos detallados no se han finalizado, las asignaciones por 12
cada rubro son indicativas. Debido a la gran cantidad de recursos que demanda la puesta en marcha de 13
las actividades propuestas en el R-PP, el Gobierno Nacional buscará identificar sinergias entre los 14
diferentes programas de cooperación de manera que podamos cubrir los rubros que por el momento no 15
están asignados con los actuales recursos disponibles. 16

En 2011 y 2012, Colombia avanzó significativamente en la gestión de recursos de cooperación 17
internacional para apoyar la financiación de la preparación de la Estrategia REDD+. La mayoría de esos 18
recursos han sido aprobados o están por aprobarse y comenzarán a ser ejecutados en el segundo 19
semestre de 2013 o primer semestre de 2014. Asimismo, el MADS y el IDEAM han logrado incrementar 20
los compromisos presupuestales del Gobierno Nacional para apoyar el proceso de preparación, 21
especialmente, para fortalecer la capacidad institucional, y los componentes 3 y 4, respectivamente. Se 22
espera continuar con compromisos de similar envergadura en 2014 y 2015 y asimismo, acometer 23
recursos para suplir parcialmente los vacíos de financiación identificados a la fecha de 2013 a 2015, 24
estimados en $6.742 millones de dólares. Esto está sujeto al proceso regular de aprobación del 25
presupuesto general de la Nación por el Congreso de la República. 26

 27

176

5a Programas y proyectos de cooperación internacional de apoyo al proceso de 1

preparación 2

FCPF: El FCPF le ha asignado a Colombia $3.8 millones de dólares, $200,000 de los cuales fueron la 3
donación inicial para la preparación del R-PP. El Gobierno Nacional espera cumplir con el proceso de 4
debida diligencia ante el Banco Mundial a mediados de 2013, para la firma del acuerdo de donación por 5
$3.6 millones. La mayoría de estos recursos esperan invertirse en los procesos de consulta y 6
participación (componente 1c), el mecanismo de intercambio de información y atención de quejas 7
(componente 1a) y las auditorías externas (componente 6). 8

ONU-REDD: Colombia ha sido invitada a presentar una propuesta de programa nacional a la Junta 9
Normativa de ONU-REDD de junio de 2013, por un valor de $4.0 millones. La propuesta del programa 10
nacional ONU-REDD incluye trabajo con el PNUD, la FAO y el PNUMA para apoyar los componentes de 11
institucionalidad y participación en REDD+ nacional y subnacional (componentes 1a, 1c y 2c), niveles de 12
referencia (componente 3), apoyo en temas de MRV (componente 4a) y monitoreo de cobeneficios 13
(componente 4b)89. 14

GIZ: La Deutsche GesellschaftfürInternationaleZusammenarbeit (GIZ) GmbH, empresa implementadora 15
de cooperación del gobierno alemán, comenzará en 2013 un Programa REDD+ Colombia por valor de 16
€3 millones, con énfasis en la institucionalidad REDD+ y la participación (componentes 1a y 1c); 17
implementación de REDD+ y abordaje de los motores de deforestación a nivel regional (Componentes 18
2a, 2b, 2c); salvaguardas (componente 2d) y monitoreo del proceso de preparación (componente 6). 19
Asimismo, el proceso de preparación ha recibido recursos adicionales de GIZ para desarrollar el 20
proceso de evaluación ambiental y social SESA durante 2013 (componente 2d). 21

BMU (ICI) – La Iniciativa Internacional del Clima del Ministerio de Ambiente, Conservación de la 22
Naturaleza y Seguridad Nuclear de Alemania, está financiando un proyecto a través de los centros de 23
investigación y consultoría Winrock y ClimateFocus, para apoyar el desarrollo del enfoque subnacional 24
anidado de Colombia, en lo referente al registro (componente 2c), niveles de referencia y sistema de 25
monitoreo (componentes 3 y 4a). Asimismo, otro proyecto regional de ICI apoyará el estudio de motores 26
de deforestación en la Amazonía (componente 2a). 27

Embajada de los Países Bajos – A través de los proyectos de implementación temprana REDD+ en el 28
norte de la Amazonía colombiana, los Países Bajos han apoyado la construcción del nivel de referencia 29
para la Amazonía. 30

USAID – Colombia ha recibido el apoyo de USAID para la preparación de la ENREDD+ principalmente a 31
través de los programas BIOREDD, ICAA y FCMC, en particular para el desarrollo del esquema de 32
salvaguardas y el sistema de información (Componente 2d y 4b), el análisis de las opciones de 33
estrategia (componente 2b) y los niveles de referencia (componente 3). 34

GEF – El Gobierno de Colombia presentará al GEF en junio de 2013 un proyecto sobre conservación y 35
sostenibilidad en el corazón de la Amazonía colombiana. Con parte de dichos recursos se esperan 36
cubrir inversiones de preparación en el estudio de los motores de deforestación, opciones de estrategia 37
y marco de implementación de la ENREDD+ en la Amazonía, así como apoyar el monitoreo de la 38
deforestación y la degradación en esta región (componente 4a). 39

Fundación Gordon y Betty Moore - La Fundación ha financiado dos proyectos relacionados con el 40
fortalecimiento de capacidades nacionales para el monitoreo, reporte y verificación en los cuales el 41
punto focal ha sido el IDEAM, incluyendola“Consolidación de un sistema de monitoreo de deforestación 42
y carbono (SMDYC), que sirva a los tomadores de decisión de los niveles nacional, regional y local, para 43
soportar la formulación, implementación, gestión y evaluación de la política ambiental de Colombia”. 44

89Algunas actividades de este programa se realizarían en 2016 por lo que no están reflejadas en la tabla de presupuesto.

177

5b Tablas de presupuestos y cronogramas 1

5.b.1 Presupuestos y cronogramas por subcomponente 2

Tabla 5b-1. Resumen de actividades y presupuesto de los mecanismos nacionales de gestión de la 3
preparación (Subcomponente 1a) 4

Actividad principal Subactividad

Costos Estimados
(en miles de USD)

2012 2013 2014 2015 Total

Diseño participativo y puesta
en funcionamiento de la Mesa
Nacional REDD+

Construcción participativa de de un protocolo de criterios y
lineamientos de la mesa REDD

 10 40 50 100

Formulación de la estrategia de sostenibilidad de la mesa
(participación)

 10 40 50 100

Diseño de la estructura de articulación de la Mesa Nacional
REDD+ con instancias regionales.

 20 10 20

Funcionamiento de la Secretaría Técnica de la Mesa Nacional
REDD+

 20 20 20 60

Reuniones de la mesa REDD Nacional 50 50 100 200

Fortalecimiento de la
institucionalidad pública para
REDD+ a nivel nacional y
regional

Contratar personal para apoyar institucionalidad REDD+ a
nivel nacional y regional (Equipo REDD+ MADS, Institutos de
Investigación, DNP, CAR y Nodos regionales).

131 448 448 448 1.475

Participación en negociaciones internacionales sobre REDD+ 30 30 30 30 120

Conformación y
funcionamiento de instancias
de participación de otros
grupos de interés REDD+
(ONG, Sector productivos,
Academia)

Diseño de instancias de participación de otros grupos de
interés REDD+ (ONG, Sector productivos, Academia)

10 20 30

Funcionamiento de instancias de participación de otros grupos
de interés REDD+ (ONG, Sector productivos, Academia)

 72 72 72 216

Programa de fortalecimiento de
capacidades

Pueblos Indígenas y comunidades negras y grupos de mujeres 50 270 270 160 750

Con instituciones públicas nacionales y regionales 10 50 50 20 130

Con ONG 0 20 30 20 80

Con empresas y gremios 10 20 30 20 80

Evaluación de Riesgos de
Corrupción ERC REDD+

Contratación de una consultoría para el desarrollo de la
evaluación

 30 30

Desarrollo de talleres o reuniones como parte del proceso de
evaluación

 20 20

Mecanismo de intercambio de
información yatención quejas y
reclamos durante la
preparación e implementación
de REDD+ en Colombia

Diseño de un protocolo de atención de quejas a partir de la
evaluación de los actuales mecanismos formales e informales
de intercambio de información y compensación de las
reclamaciones.
Identificar las instituciones, procesos competencias
relacionadas.

10 20 30 60

Implementación de un mecanismo web de atención y
seguimiento a reclamaciones REDD+

 20 20

Capacitación de los actores locales e institucionales en cuanto
a los protocolos para atención de quejas y reclamaciones y
resolución de conflictos.

 30 30 60

Difusión del mecanismo de intercambio de información,
atención, solución y compensación de quejas y reclamos.

 10 10 20

Reuniones del grupo de atención de quejas (si hay lugar) o
financiación de espacio de solución de conflictos.

 35 35 70

TOTAL 221 1.040 1.245 1.105 3.611

Gobierno 171 198 198 198 765

FCPF 40 125 135 300

Programa ONU-REDD (si aplica) 0 20 437 512 969

GIZ (Programa REDD Colombia) 220 435 260 915

Otros (sin asignar) 50 562 50 0 662

 5

178

Tabla 5b-2. Resumen del intercambio de información y el diálogo inicial con los principales grupos de 1
partes interesadas. Actividades y presupuesto (Subcomponente 1b) 2

Actividad Principal Subactividad

Costo estimado
(en miles de USD)

2012 2013 2014 2015 Total

Difusión de información y
diálogo temprano

Información, talleres, materiales 150 150 - - 300

Socialización y ajuste de R-PP con instancias
nacionales y aportes de instituciones

35 40 - - 75

Hoja de ruta con sectores, ONG, RRSC y
Empresarios

75 50 - - 125

TOTAL 260 240 500

Gobierno 0

FCPF 200 240 440

USAID 60 60

Otros (sin asignar) 0

 3
 4

179

Tabla 5b-3. Resumen de las actividades y el presupuesto de consulta y participación (Subcomponente 1c) 1

Actividad principal Sub-actividad
Costos estimados (en miles de

USD)

2012 2013 2014 2015 Total

Conformación de plataforma de
diálogo y participación, conformada
por los diferentes grupos de interés
relacionados con el proceso R-PP
ENREDD+, considerando los niveles
nacionales y sub-naciones.

Reuniones de alto nivel y mesas técnicas nacionales 20 20 10 10 60

Nodos regionales de cambio climático-SIRAP 20 20 20 20 80

Grupos focales con sectores 10 20 0 0 30

Foros con expertos, mesas técnicas nacionales 20 50 50 0 120

Fortalecimiento de la participación de
comunidades locales en instancias
regionales y nacionales de decisión
para REDD+

Diseño de espacios de participación de las
comunidades locales en instancias regionales y
nacionales de decisión para REDD+.

 20 20

Funcionamiento de Instancias de participación de
pueblos indígenas.

51 366 166 166 749

Funcionamiento de Instancias de participación de
comunidades negras

6 240 152 152 550

Funcionamiento de Instancias de participación de
comunidades Campesinas

 243 132 131 506

Funcionamiento de Instancias de participación de
grupos de mujeres

 50 20 70

Fortalecimiento de los mecanismos
previstos en el Convenio 169 sobre
consulta y consentimiento libre
previo e informado y acordar la
integración en el sistema de
monitoreo con comunidades
forestales

Talleres Caribe 0 40 30 0 70

Talleres Andina 0 40 30 0 70

Talleres Pacífico 0 50 40 0 90

Talleres Amazonia 0 60 50 0 110

Talleres Orinoquia 0 40 30 0 70

Diseño y puesta en marcha de una
estrategias de comunicaciones
nacional y regionales

Comunicador 40 40 40 40 160

Video 20 40 40 0 100

Radio 10 10 5 5 30

Web 20 20 20 20 80

Publicaciones 20 20 20 20 80

Planes regionales de comunicación 50 50 50 50 200

Participación en procesos de
adecuación Institucional y normativa

Sector Ambiental 20 40 40 20 120

Sector Desarrollo Rural 40 40 40 120

Sector minero energético 40 40 40 120

Sector Infraestructura 40 40 40 120

Participación en la construcción de
planes de implementación regionales

Caribe 0 30 30 0 60

Pacífico 0 40 40 0 80

Andes 0 30 30 0 60

Amazonia 0 40 40 0 80

Orinoquia 0 30 30 0 60

Consolidación y arranque de la
estrategia nacional

Consolidación de mecanismos de rendición de
cuentas y control social

0 20 20 20 60

Trabajo Con instancias nacionales y protocolización
Consulta Previa

 50 100 250 400

Publicación y socialización nacional de la Estrategia 0 0 0 100 100

TOTAL 307 1.839 1.355 1.124 4.625

Gobierno 307 307

FCPF 1.110 850 1000 2960

GIZ (Programa REDD Colombia) 460 400 860

Otros (sin asignar aún) 0 269 105 124 498

 2
 3

180

Tabla 5b-4. Resumen de la evaluación sobre el uso de la tierra, los causantes de los cambios en el uso de la 1
tierra, la ley, la política y la gestión forestal: Actividades y presupuesto (Subcomponente 2a) 2

Actividad principal Subactividad

Costos Estimados
(en miles de USD)

2012 2013 2014 2015 Total

Análisis de tenencia de la tierra en
zonas boscosas o con procesos de
deforestación y degradación

Análisis geográfico y jurídico de la tenencia de la tierra en
los predios de los puntos de deforestación activa

 20 320 320 660

Análisis de áreas prioritarias y estrategias de articulación
institucional para la implementación de REDD+ en las
zonas del programa de restitución de tierras

 20 20 40

Evaluaciones de políticas
sectoriales y su relación con la
deforestación y degradación de
bosques.

Análisis de políticas sectoriales y relación con la
deforestación-degradación forestal y propuestas de
reforma (en consonancia con los insumos del SESA.)

 20 150 150 320

Identificación subnacional y local
de motores de deforestación

Evaluación de motores de deforestación y degradación
locales y sus causas subyacentes

 75 75 75 225

Acuerdos regionales entre actores
Diseño e implementación de acuerdos regionales entre
actores para evitar la deforestación y degradación de
bosques.

 500 500 1000

Seguimiento a actividades Desarrollo de actividades cuentan con seguimiento 25 25 25 75

TOTAL - 140 1.090 1.090 2.320

Gobierno

FCPF

Programa ONU-REDD (si aplica)

GIZ (Programa REDD Colombia) 500 500 1.000

USAID -

BMU-ICI (Gobierno de Alemania) 75 75

Proyecto GEF Corazón de Amazonía 200 200 400

Otros (sin asignar) 140 315 390 845

 3
 4

181

Tabla 5b-5. Resumen de las actividades y el presupuesto de la estrategia de REDD+ (Subcomponente 2b) 1

Actividad principal Subactividad
Costos Estimados
(en miles de USD)

2012 2013 2014 2015 Total

Priorización de opciones de Estrategia
macro Nivel Nacional

Estudio macro que caracteriza el contexto y actores de
las diferentes opciones de estrategia.

 40 40

Análisis comparativo de viabilidad socio-económica,
política e institucional.

 50 50 100

Análisis costo-beneficio de las diferentes opciones de
Estrategia.

 50 50 100

Opciones de estrategia en la región sub-
nacional del Caribe

Análisis comparativo de viabilidad socio-económica,
política e institucional.

 40 40 80

Análisis costo-beneficio de las diferentes opciones de
Estrategia.

 40 40 80

Opciones de estrategia en la región sub-
nacional del Pacífico (Pacífico Norte y
Pacífico Sur)

Análisis comparativo de viabilidad socio-económica,
política e institucional.

 40 40 80

Análisis costo-beneficio de las diferentes opciones de
Estrategia.

 40 40 80

Opciones de estrategia en la región sub-
nacional de la Amazonía

Análisis comparativo de viabilidad socio-económica,
política e institucional.

 40 40 80

Análisis costo-beneficio de las diferentes opciones de
Estrategia.

 40 40 80

Opciones de estrategia en la región sub-
nacional de la Orinoquía

Análisis comparativo de viabilidad socio-económica,
política e institucional.

 40 40 80

Análisis costo-beneficio de las diferentes opciones de
Estrategia.

 40 40 80

Opciones de estrategia en la región sub-
nacional Andina

Análisis comparativo de viabilidad socio-económica,
política e institucional.

 40 40 80

Análisis costo-beneficio de las diferentes opciones de
Estrategia.

 40 40 80

TOTAL 500 540 - 1.040

Gobierno

FCPF

Programa ONU-REDD

GIZ (Programa REDD Colombia) 200 260 460

USAID 50 100 150

Proyecto GEF Corazón de Amazonía 80 80

Otros (sin asignar) 250 100 350

 2
 3

182

Tabla 5b-6. Resumen de las actividades y el presupuesto del marco de ejecución de REDD+ 1
(subcomponente 2c) 2

Actividad Principal Subactividad

Costo Estimado
(en miles de USD)

2012 2013 2014 2015 Total

Definición de aspectos
jurídicos REDD

Evaluación detallada del marco legal del país 50 150 100 300

Fortalecimiento de capacidades y plan de acción legal 0 125 200 325

Manejo de potenciales
estafas a comunidades
locales

Campañas de difusión 25 50 - 75

Estudio de alternativas legales transitorias (Bolsa de apoyo
para contratación de profesionales, además debe apoyar el
acompañamiento y asesoría legal a comunidades)

 50 - - 50

Registro Plataforma de registro 300 200 500

Propuesta de arreglos
institucionales subnacionales

Establecimiento de mecanismo financiero REDD en la
Amazonia

 100 200 200 500

Diseño de mecanismos financieros en otras regiones del país 300 300

Arreglos institucionales para implementación de REDD en la
Amazonia

 - 500 - 500

Diseño de arreglos de implementación de REDD
subnacionales y del enfoque anidado

 400 400

Inclusión de actividades REDD+ dentro de los instrumentos de
ordenamiento territorial con entes territoriales

 - 200 200 400

Fortalecimiento de capacidades para REDD+ dentro de los
entes territoriales

 110 110 220

TOTAL 0 225 1.635 1.710 3.570

Gobierno

BMU-ICI (Gobierno de Alemania) 200 300 500

GIZ (Programa REDD Colombia) 300 300

Proyecto GEF Corazón de Amazonía 700 700

Otros (sin asignar) 0 225 735 1110 2.070

 3
 4

183

Tabla 5b-7. Resumen las actividades y presupuesto para abordar los impactos ambientales y sociales 1
durante la preparación para REDD+ (Subcomponente 2d) 2

Actividad Principal Subactividad

Costo Estimado
(en miles de USD)

2012 2013 2014 2015 Total

Caracterización Nacional
de Salvaguardas para
REDD+

Elaboración y discusión de documento línea base de
Salvaguardas para REDD+

 10 10

Caracterización Nacional de Salvaguardas para REDD+ 20 40 40 100

Divulgación y capacitación sobre la caracterización Nacional de
Salvaguardas en REDD+

 10 120 200 300

Propuesta Técnica
Evaluación Estratégica
Social y Ambiental (SESA),
Marco de Manejo de
Impactos (ESMF)

Consultoría opciones de estrategia regional-SESA-ESMF - 10 10 10 30

Mesas de trabajo con instituciones SINA a nivel nacional 10 10 20

Foros y grupos focales con sectores a nivel nacional 5 10 15

Mesas de trabajo con Nodos Regionales de Cambio Climático 60 60 120

Talleres con Subcomisiones de territorio y Medio Ambiente de
instancias nacionales y Comités Interétnicos de Enlace
RegionalR-PP

50 100 100 250

ProcesoSESA y ESMF 20 20 30 70

Publicación y divulgación
resultados SESA

Documentación del proceso 10 10 10 30

Publicación y divulgación de resultados 10 20 30

Implementación de TdR en
casos pilotoMonitoreo y
medidas de control de
impactos

Monitoreo de impacto de estrategias y/o proyectos REDD+ de
implementación temprana

 50 50 50 150

Medidas de control de impactos, resolución de conflictos y
control social

20 20 20 20 80

TOTAL 95 360 440 340 1.235

Gobierno Nacional 95 95

GIZ (Programa REDD Colombia) 262 200 462

USAID (FCMC) 40 40 40 120

Otros (sin asignar) 28 230 300 558

 3
 4

184

Tabla 5b-8. Resumen de las actividades de nivel de referencia y del presupuesto (Componente 3) 1

Actividad Principal Subactividad
Costo Estimado

(en miles de USD)

2012 2013 2014 2015 Total

Datos de Actividad
Presupuesto mejora de información
datos de actividad

- - 29 30 59

Factores de Emisión
Presupuesto mejora de información
factores de emisión

150 77 29 30 286

Presupuesto mejora de información
motores de deforestación

Presupuesto mejora de información
motores de deforestación

9 133 94 96 332

Licencias/Publicaciones/Equipos/Otros Licencias/Publicaciones/Equipos - 184 82 84 350

Presupuesto Equipo técnico datos de
actividad

Presupuesto Equipo técnico datos
de actividad

26 98 133 136 393

Presupuesto Equipo técnico Factores de
Emisión

Presupuesto Equipo técnico
factores de Emisión

9 19 112 115 255

Presupuesto equipo técnico / Apoyo
conceptual, desarrollo metodológico

Actividades asesoría técnica /
conceptual

- 119 350 350 819

Presupuesto Equipo técnico
construcción Escenarios

Presupuesto Equipo técnico
construcción Escenarios

44 217 160 164 585

TOTAL 238 847 989 1005 3.079

Gobierno Nacional - 512 - - 512

USAID (FCMC) - 128 - - 128

Programa ONU-REDD - - 160 290 450

Reino de los Países Bajos 238 88 - - 326

BMU-ICI (Gobierno de Alemania) - 119 350 350 819

Otros (sin asignar) - - 479 365 844

 2
 3

185

Tabla 5b-9. Resumen de las actividades de seguimiento y presupuesto (Subcomponente 4a) 1

Actividad Principal Subactividad
Costo Estimado

(en miles de USD)

2012 2013 2014 2015 Total

Coordinación de actividades
técnicas y operación del
SMBYC.

Coordinar la ejecución técnica,
administrativa y financiera del Sistema.

57 86 123 126 392

Soporte tecnológico

Mantenimiento y Consolidación de la
plataforma tecnológica de soporte al
SMBYC, así como fortalecer la
automatización de procesos.

115 172 318 277 882

Continuidad en la
cuantificación de la
deforestación, y avance en el
monitoreo de la Degradación
forestal.

Implementación de un monitoreo Anual de
la deforestación y sistema de alertas
tempranas de deforestación. Validación de
los resultados temáticos,c/ dos años.

230 344 484 553 1.611

Continuidad en la estimación
de los contenidos de
carbono.

Estimación de la Biomasa aérea y
contenido de Carbono en los bosques
naturales de Colombia necesarios para la
contabilidad Nacional del Carbono.
Implementación Red de Parcelas
permanentes (articulada con IFN).

185 278 479 486 1.428

Apoyo conceptual, desarrollo
metodológico.

Actividades asesoría técnica / conceptual - 150 150 150 450

Viajes - - 44 63 107

Talleres y Conferencias - 50 19 19 88

Publicaciones - 15 11 11 37

Otros Gastos - - 13 14 27

Computadores y Software 98 147 76 50 371

Imágenes de sensores remotos, Base de datos y cartografía 118 177 180 194 669

Materiales de Campo - - 9 18 27

Equipos Científicos - - 13 20 33

TOTAL 1.419 1.919 1.981 6.122

Gobierno Nacional - 267 - - 267

Programa ONU-REDD - - 475 475 950

BMU-ICI (Gobierno de Alemania) - 150 150 150 450

GEF Chiribiquete - - 500 500 1.000

Fundación Moore-GBMF 803 1.002 1.805

Otros (sin asignar) - 794 856 1.650

 2
 3

186

Tabla 5b-10. Resumen de las actividades y presupuesto del monitoreo de múltiples beneficios 1
(Subcomponente 4b) 2

Actividad principal Subactividad

Costos Estimados
(en miles de USD)

2012 2013 2014 2015 Total

Línea base

Indicadores ambientales y beneficios múltiples de los
bosques identificados y priorizados

- 80 30 110

Indicadores sociales - 30 30 60

Desarrollo de indicadores
Indicadores ambientales - - 40 25 65

Indicadores sociales - - 40 25 65

Sistema de Información
sobre Salvaguardas

Desarrollo de la plataforma y herramienta de análisis
espacial

- 100 100 200

Recolección de datos, enfoques participativos 150 150 300

Análisis de cobeneficios para
diversas áreas
subnacionales

Identificación de arreglos espaciales de REDD+ con
mayores beneficios ambientales y sociales

 90 34 124

TOTAL 0 0 530 394 924

FCMC (USAID) - 30 30

Programa ONU-REDD+ 330 267 597

Otros (sin asignar) - - 200 97 297

 3

Tabla 5b-11. Resumen de las actividades y presupuesto del Programa de Monitoreo y Evaluación 4
(Componente 6) 5

Actividad principal Subactividad

Costo Estimado
(en miles USD)

2012 2013 2014 2015 Total

Diseño e implementación de un
programa de monitoreo y evaluación
(M&E)

Propuesta de un programa de M&E 80 - - - 80

Socialización y ajuste del programa de M&E 40 40 40 40 160

Desarrollo de indicadores

Desarrollo de indicadores de desempeño 20 - - - 20

Socialización y ajuste de los indicadores 10 10 20

Mecanismo de difusión y Revisión
externa

Desarrollo plataforma de divulgación de desempeño
(web)

- 10 10

Auditoría externa - 40 40 40 120

Reuniones de seguimiento 20 20 20 20 80

TOTAL 170 120 100 100 490

Gobierno 60 50 40 40 190

FCPF 60 20 10 10 100

GIZ 50 50 50 50 200

 6

 7

187

 1

5.b.2 Presupuesto resumen 2

Tabla 5b-12. Presupuesto resumen (los valores se presentan en miles de USD) 3

Fuentes
Subcomponente

TOTAL
1a 1b 1c 2a 2b 2c 2d 3 4a 4b 6f

BMU-ICI 75 500 819 450 1.844

Embajada
de los
Países
Bajos

 326 326

FCPF 300 440 2.960 100 3.800

Fundación
Moore -
GBMF

 1.805 1.805

GEF 400 80 700 1.000 2.180

GIZ 915 860 1.000 460 300 462 200 4.197

Gobierno
Nacional

765 307 95 512 267 190 2.136

ONU-REDD 969 450 950 597 2.966

USAID 60 150 120 128 30 488

Otros (sin
asignar)

662 498 845 350 2.070 558 844 1.650 297 7.642

TOTAL 3.611 500 4.625 2.320 1.040 3.570 1.235 3.079 6.122 924 490 27.516

 4

 5

5.b.3 Presupuesto y cronograma general 6

Tabla 5b-13. Presupuesto y cronograma general (los valores se presentan en miles de USD) 7

Componente Subcomponente
Año

2012- 2013- 2014- 2015- TOTAL

Componente 1

1a 221 1.040 1.245 1.105 3.611

1b 260 240 0 0 500

1c 307 1.839 1.355 1.124 4.625

Subtotal 788 3.119 2.600 2.229 8.736

Componente 2

2ª 0 140 1.090 1.090 2.320

2b 0 500 540 0 1.040

2c 0 225 1.635 1.710 3.570

2d 95 330 470 340 1.235

Subtotal 95 1195 3735 3.140 8.165

Componente 3
3 238 847 989 1.005 3.079

Subtotal 238 847 989 1005 3.079

188

Componente 4

4ª 803 1.419 1.919 1.981 6.122

4b 0 0 530 394 924

Subtotal 803 1.419 2.449 2.375 7.046

Componente 6
6 170 120 100 100 490

Subtotal 170 120 100 100 490

TOTAL(miles de dólares) 2.094 6.700 9.873 8.849 27.516

 1

189

Componente 6: Diseño de un marco de seguimiento y evaluación del 1

programa 2

 3

Norma 6 que debe cumplir el texto de la propuesta de preparación para este componente:

Diseño de un marco de seguimiento y evaluación del programa

La propuesta de preparación describe los indicadores que se utilizarán para realizar el seguimiento
del desempeño del programa con respecto al proceso de preparación y las actividades de la
propuesta de preparación, y para identificar oportunamente las deficiencias en los plazos o la
calidad del desempeño. La propuesta de preparación demuestra que el marco contribuirá a la
gestión transparente de los recursos financieros y de los demás recursos para cumplir con el
cronograma de actividades.

 4

El programa de monitoreo y marco evaluación (M&E) tiene por objeto determinar el estado de avance y 5
verificar el nivel de cumplimiento de las acciones definidas para la ejecución de la propuesta de 6
preparación (R-PP) de la Estrategia Nacional REDD+ de Colombia, así como también retroalimentar el 7
proceso de preparación. Además, busca garantizar el manejo eficiente y transparente de los recursos y 8
superar los vacíos identificados en la etapa de preparación. 9

El desarrollo e implementación del programa de M&E será parte del trabajo que adelante la Mesa 10
Nacional REDD+, bajo el liderazgo del MADS (ver Sección 1a). Así mismo, se le hará seguimiento del 11
M&E en la mesa de cooperantes de Biodiversidad y REDD+. 12

Este programa se basará en la metodología de marco lógico que presente cómo se monitoreará y 13
evaluará la ejecución del R-PP, su progreso y alcances. Incluirá tanto las metas estratégicas globales, 14
sus objetivos de desarrollo, actividades principales por componente, productos y resultados esperados, 15
y una serie de indicadores de desempeño, los medios de verificación y los supuestos sobre los que 16
viabilizan o limitan la implementación del programa. 17

Este componente será uno de los aspectos que será divulgado de manera prioritaria en el proceso de 18
diálogo temprano con los grupos de interés de tal forma que sea validado. Debido al propósito que 19
cumple este componente se considerará de manera especial dentro de las acciones de comunicación a 20
través de medios apropiados para los grupos de interés que participaran en el proceso de preparación 21
de la Estrategia Nacional REDD+. 22

A fin de garantizar la objetividad de la revisión, con los grupos de interés se establecerá un mecanismo 23
de seguimiento y se promoverá la conformación de veedurías. De otra parte se dispondrá de una 24
auditoría para el proceso de preparación. En este contexto, las organizaciones comunitarias, la sociedad 25
civil y otros actores, así como los entes de control estarán llamados a participar activamente en este 26
proceso. 27

A partir de los resultados del avance que se presenten dentro del Programa de M&E, de los informes de 28
la instancia de seguimiento, de las veedurías y de la auditoria, la Mesa Nacional REDD+ efectuarán 29
reuniones de seguimiento para ajustar el programa cuando se requiera. De la misma, en la mesa de 30
cooperantes se impartirán lineamientos para llevar a cabo los ajustes que correspondan en los 31
programas de cooperación relacionados con REDD+. 32

 33

190

 1

6a Medios de verificación 2

A fin de guiar la implementación de la etapa de preparación, se presenta a continuación una tabla que 3
describe para cada componente un conjunto de criterios, productos y medios de verificación que 4
permitirán monitorear y evaluar el avance de la implementación de la fase de preparación del país. 5

Componente 1 - Organización y Consulta

Id Factor a evaluar Producto esperado Medio de verificación
Componente 1.a Arreglos para el manejo de la preparación Nacional

1a.1

Arreglo institucional nacional
diseñado y operando para
coordinar las acciones de
preparación e implementación
de la En REDD+.

­ Comisión intersectorial de
Cambio Climático operando

­ Comité de Asuntos territoriales
del SISCLIMA conformado

­ Mesa Nacional REDD+
operando.

­ Grupos temáticos del REDD+

­ Comisión intersectorial de Cambio Climático
creada

­ Comité creado y en funcionamiento.
­ Reglamento adoptado de la Mesa Nacional

REDD+.
­ Ayudas de memoria de reuniones de la Mesa

Nacional REDD+ publicadas.
­ Reglamento de constitución de grupos

temáticos para REDD+.
­ Ayudas de memoria de reuniones de los

grupos temáticos Nacional REDD+
publicadas

1a.2

Grupos de interés con
capacidades para participar en
la preparación de la Estrategia
Nacional REDD+.

­ Programa de fortalecimiento de
capacidades diseñado y en
implementación con
comunidades locales, e
instituciones públicas.

­ Organizaciones de grupos
fortalecidos a través de un
Programa Nacional de
capacitación para REDD+.

­ Equipo de apoyo para
preparación de la Estrategia
Nacional REDD+ constituido.

­ Listado de participantes por grupos de interés
beneficiados de cursos de capacitación.

­ Programa nacional de capacitación para
REDD+ funcionando.

­ Informes periódicos de gestión del equipo
nacional de apoyo a la preparación para
REDD+.

­ Materiales generados para la capacitación.

1b.3
Procedimientos para atención
quejas y reclamos.

­ Mecanismo de intercambio de
información, atención y/o
solución de quejas y reclamos

­ Documento de mecanismo de información,
atención y solución de quejas.

­ Informes periódicos sobre la aplicación del
instrumento de información, atención,
solución de quejas y reclamos.

Componente 1.b Diseminación de información y diálogo temprano con grupos de actores clave

1b. 1

Conocimiento y apropiación de
la temática REDD+ por parte
de organizaciones de los
grupos de interés para
REDD+.

­ Desarrollo de al menos 8
talleres y/o reuniones en
diferentes regiones del país

­ Ayudas de memorias de los talleres
realizados

1b. 2

Reconocimiento de los grupos
de interés y de sus
mecanismos propios de
participación y representación.

­ Caracterización participativa de
los diferentes grupos de interés
a nivel nacional y regional.

­ Documento validado de la caracterización de
los grupos de interés.

­ Mapa de actores para REDD+ a nivel
regional definido con la participación de los
grupos de interés.

1b. 3
Programación de actividades
con grupos de interés para la
preparación de la En REDD+.

­ Hojas de ruta definidas a través
de espacios de trabajo con el
sector privado, académico,
ONGs y otros actores para
continuar en la construcción de
la hoja de ruta

­ Hojas de ruta para REDD+ definidas por
grupos de interés.

191

Componente 1 - Organización y Consulta

Id Factor a evaluar Producto esperado Medio de verificación

1b.4.

Retroalimentación de los
grupos de interés para REDD+
en el proceso de construcción
de la EN REDD+.

­ Comentarios y
recomendaciones de los grupos
de interés a procesos R-PP.

­ Ayudas de memoria de los eventos de
socialización de la ENREDD+

­ Documentos de comentarios suministrados
por los grupos de interés al documento
REDD+.

­ Documento R-PP de la Estrategia Nacional
REDD+ actualizado con aportes de los
diferentes grupos de interés.

1b.5

La consolidación y arranque
de la ENREDD+ cuenta con
mecanismos de rendición de
cuentas y socialización

­ Mecanismos de rendición de
cuentas de la ENREDD+
definidos

­ Protocolo de consulta previa
acordado

­ ENREDD+ publicada y
socializada

­ Documento que describa los mecanismos de
rendición de cuentas de la ENREDD+

­ Protocolo de consulta previa publicado
­ ENREDD+ publicada
­ Actas de los eventos de socialización del a

ENREDD+

Componente 1.c Proceso de Consulta y participación

1c.1

Mecanismo de consulta y
participación definido e
implementado con la
participación de los grupos de
interés

­ Plan de Consulta y
Participación definido con la
participación de los grupos de
interés de REDD+.

­ Documento Plan de Consulta y Participación
publicado.

­ Informes a nivel de grupos de
interés de las acciones
adelantadas sobre el desarrollo
de acciones de consulta.

­ Documentos sobre el desarrollo de las
acciones de consulta de la preparación para
REDD+.

­ Insumos de los diferentes
actores consolidados e
incluidos dentro de la
formulación de la ENREDD+

­ Documento que consolide los aportes de los
diferentes actores en cada una de las 5
regiones y la forma en que se manejaron

1c.2

Se ha diseñado y puesto en
marcha estrategias de
comunicación a nivel nacional
y regionales

­ Estrategia nacional diseñada
­ Estrategias regionales

diseñadas
­ Evaluación de la efectividad de

las estrategias de comunicación

­ Documentos que describen la estrategia
nacional

­ Documentos que describen las estrategias
regionales

­ Materiales de soporte de la estrategia
­ Evaluación de la efectividad de la estrategia

1c.3

Se realizan encuentros donde
se discute la adecuación
Institucional y normativa de los
sectores requerida frente a
REDD+

­ Encuentros con representantes
del sector ambiental, agrícola,
minero energético, y de
infraestructura realizados

­ Análisis de causas subyacentes
realzado con expertos
temáticos y organizaciones
sociales

­ Actas y memorias de los eventos realizados
que incluyan los aportes de los sectores,
expertos y organizaciones sociales

1c.4

Mecanismo para abordar el
proceso de consulta y
consentimiento libre previo e
informado.

­ Definir protocolos de consulta y
consentimiento libre previo e
informado y acordar la
integración en el sistema de
monitoreo con comunidades
forestales

­ Documento de protocolos de consulta y
consentimiento libre previo e informado y
acordaras estrategias de participación en el
sistema de monitoreo de comunidades
forestales

1c.5
Se construye de manera
participativa los planes
regionales REDD+.

­ Encuentros con grupos
consultivos temáticos y
regionales realizados y
documentados

­ Cinco estrategias regionales
definidas de manera
participativa

­ Documento de análisis de las condiciones,
especificidades y requerimientos de cada
una de las 5 regiones frente a REDD+

­ Actas y memorias de los eventos realizados
que incluyan los aportes para la construcción
de las estrategias

­ Documentos que presenten las 5 estrategias
regionales

1c.6

La consolidación y arranque
de la ENREDD+ cuenta con
mecanismos de rendición de
cuentas y socialización

­ Mecanismos de rendición de
cuentas de la ENREDD+
definidos

­ ENREDD+ publicada y
socializada

­ Documento que describa los mecanismos de
rendición de cuentas de la ENREDD+

 1
 2

192

Componente 2 - Preparación de la estrategia REDD+

Id Factor a evaluar Producto esperado Medio de verificación
Componente 2.a Caracterización del uso de la tierra, leyes forestales, Política y Gobernanza

2a.1

Determinación del estado de la
tenencia de las tierras
boscosas, con deforestación y
con degradación forestal

­ Estudio nacional de tenencia de
las tierras boscosas

­ Documento divulgado del Estudio nacional de
tenencia de las tierras boscosas.

2a.2

Determinación de necesidades
de mejoramiento la
normatividad forestal para
facilitar la implementación de
las acciones REDD+

­ Identificación normatividad,
instrumentos económicos y
demás incentivos sectoriales
que puedan impactar sobre las
decisiones de cambio en el uso
de la tierra

­ Definición concertada de
normatividad explicita sobre la
propiedad y distribución de los
beneficios derivados del
carbono.

­ Documento que contenga el análisis de
efectividad y propuestas de articulación de
políticas en relación a REDD+

­ Documento con la propuesta normativa de
propiedad y distribución de los beneficios por
el carbono

­ Existe un acto administrativo o se define
normatividad para definir la propiedad y
distribución de los beneficios del carbono

2a.3

Se realizan evaluaciones
sectoriales para establecer
cómo su crecimiento y
proyecciones inciden sobre las
tasas de deforestación

­ Análisis de cómo el crecimiento
de diferentes sectores
productivos del país (en
especial las llamadas “5
locomotoras de desarrollo”)
puede incidir en cambios en el
uso de la tierra y en procesos
de deforestación y degradación

­ Memorias de eventos sectoriales para definir
su relación con la deforestación

­ Documento que con análisis sectoriales y
relación con la deforestación.

­ Documento que presenta un análisis de
“tradeoffs” entre diferentes usos de tierra.

2a.4

Se Identifican a escala
subnacional y local los
motores de deforestación y
sus causas subyacentes

­ Definición a nivel regional y
local cuáles son los motores de
deforestación y sus causas
subyacentes.

­ Identificación de los costos de
oportunidad de las diferentes
regiones del país y cómo estos
afectan la toma de decisiones
sobre el uso del suelo.

­ Evaluación de motores de deforestación
locales y sus causas subyacentes

­ Estudio de costos de oportunidad a nivel
subnacional

­

2a.5
Acuerdos sectoriales para
reducir la deforestación y
degradación

­ Esquemas de acuerdos
sectoriales regionales entre
actores para reducir la
deforestación y degradación de
bosques.

­ Documentos de acuerdos sectoriales
regionales entre actores para reducir la
deforestación y degradación de bosques.

2a.6

Los resultados de la fase de
preparación se difunden y
pueden ser conocidos y
apropiados por actores
relevantes

­ Publicaciones y Materiales de
difusión

­ Publicaciones y Materiales de difusión

Componente 2.b Opciones de Estrategia REDD+

2b.1

Las opciones de estrategia
para frenar los motores de
deforestación son analizadas y
su costo efectividad es
establecida a nivel
subnacional.

­ Análisis de costo efectividad de
las diferentes opciones de
estrategia

­ Opciones para el control de los
diferentes motores de
deforestación identificados

­ Documento de estrategia que presenta las
medidas de control de los motores y sus
costos de implementación, a partir del
análisis a nivel sub-nacional.

Componente 2.c Marco de implementación REDD+

2c.1

A nivel de las jurisdicciones
sub nacionales se definen
acciones relacionados con la
financiación, la comunicación,
protección de derechos a
comunidades locales y
prevención de fraudes en
actividades REDD+.

­ Campaña de prevención
diseñada e implementada

­ Estudio de alternativas legales
transitorias para permitir el
desarrollo de actividades
REDD+ mientras se define un
marco definitivo

­ Documento de diseño de la campaña
­ Materiales de la campaña
­ Documento con la propuesta de alternativas

legales transitorias

193

Componente 2 - Preparación de la estrategia REDD+

Id Factor a evaluar Producto esperado Medio de verificación

2c.2

Se genera un marco financiero
y de planeación que permite la
sostenibilidad de las acciones
REDD+ en el tiempo

­ Propuesta de un mecanismo
financiero REDD+

­ Inclusión de actividades REDD+
dentro de los instrumentos de
ordenamiento territorial

­ Mecanismo financiero evaluado y establecido
­ Documento con guías para la inclusión de

compromisos que se deriven de actividades
REDD+ dentro de documentos de
ordenamiento ambiental y territorial

Componente 2.d Impactos sociales y ambientales durante la fase inicial de preparación y la implementación
de REDD+

2d. 1

Se desarrolla una Propuesta
Técnica Evaluación de
Impactos (SESA) y un Marco
de Manejo de Impactos
(ESMF)

­ Propuesta Técnica Evaluación
de Impactos (SESA) y un Marco
de y Manejo de Impactos
(ESMF)

­ Publicación de SESA y ESMF
­ Plan de Trabajo SESA

concertado con actores
relevantes

­ Documento SESA y ESMF
­ Actas y memorias de los talleres realizados
­ Documento de Plan de Trabajo SESA

2d.2

Instrumento para garantizar la
protección de aspectos
sociales y ambientales en las
actividades REDD+

­ Caracterización Nacional de
salvaguardas para REDD+
definido a partir de la
construcción.

­ Documento salvaguardas aplicables para
REDD+ en Colombia.

 1
 2

Componente 3 – Desarrollo de un nivel de referencia

Id Factor a evaluar Producto esperado Medio de verificación

3.1

Se cuenta con metodologías
para determinar los cambios
en las coberturas vegetales y
sus contenidos de carbono
asociados

­ Protocolos de deforestación
­ Protocolos de degradación
­ Análisis de costos y viabilidad

de cuantificación de
degradación en el país

­ Protocolos de contenido de
carbono

­ Protocolos definidos
­ Estimativos de deforestación generados
­ Documento con estudio de viabilidad para

degradación
­ Estimativos de carbono generados

3.2

Se han identificado
metodologías para poder
proyectar las tendencias de
deforestación

­ Conjunto de modelos para
proyección de deforestación
identificados y aplicados

­ Documento de análisis de modelos
­ Documento de tendencias de deforestación

3.3

Se cuenta con líneas base
regionales que pueden
vincularse con una línea base
nacional

­ Líneas base regionales
definidas

­ Línea base nacional
­ Documentos y mapas con líneas base

3.4

Se cuenta con escenarios de
referencia regionales que a
futuro puedan vincularse con
un escenario de referencia
nacional

­ Escenarios de referencia
regionales definidos

­ Mecanismo para articular los
escenarios regionales definido

­ Documentos y mapas con escenarios de
referencia y escenarios tendenciales

3.5

Se cuenta con personal
capacitado y con apropiación
de las diferentes metodologías
requeridas. Así como del
software y hardware necesario

­ Personal capacitado
­ Hardware y software adquirido

­ Acatas y memorias de los eventos de
capacitación realizados

­ Inventario de hardware y software adquirido

 3
 4

194

 1

Componente 4 - Sistema de Monitoreo

Id Factor a evaluar Producto esperado Medio de verificación
Componente 4.a Emisiones y Remociones

4a.1
Existen protocolos para
monitorear, reportar y verificar
las emisiones y remociones

­ Aplicación de técnicas de PDI
para monitorear deforestación,
biomasa y carbono

­ Protocolo de reporte
­ Estrategia de Verificación

­ Protocolos existentes y aplicándose
­ Estrategia definida

4a.2
Se cuenta con una plataforma
para implementar un sistema
de MRV

­ Plataforma MRV ­ Plataforma desarrollada

4a.3
Se cuenta con un inventario
LULUCF actualizado

­ Inventario LULUCF actualizado ­ Inventario

Componente 4.b Múltiples Beneficios, Otros Impactos, y Gobernanza

4b.1

Se cuenta con un conjunto de
indicadores para evaluar los
impactos y beneficios de
actividades REDD+

­ Indicadores sociales definidos
participativamente

­ Indicadores ambientales
definidos participativamente

­ Salvaguardas establecidas

­ Protocolos y arreglos institucionales para
monitoreo de indicadores sociales y
ambientales

­ Documento que describa las salvaguardas y
los arreglos institucionales para realizar su
monitoreo

­ Actas y memorias de los eventos realizados

4b.2

El monitoreo de indicadores
sociales y ambientales se
articula con el de cambios en
coberturas y carbono

­ Sistemas de monitoreo
articulados

­ Sistema de monitoreo funcional

 2
 3

Componente 6 – Diseño de un programa de monitoreo y marco de evaluación

Id Factor a evaluar Producto esperado Medio de verificación

6.1
Se cuenta con un programa
de monitoreo y evaluación
diseñado e implementado

­ Programa de monitoreo y
evaluación

­ Socialización del programa
­ Conjunto de indicadores de

desarrollado
­ Plataforma de divulgación de

desempeño
­ Auditoría externa

­ Matriz de marco lógico y POA
­ Actas y memorias de los eventos
­ Informes de evaluación y auditoria

 4

195

6b Marco de Monitoreo Programa Nacional ONU REDD+(a) 1

OBJETIVO DEL MANUD Capacidades nacionales, regionales y locales fortalecidas para la gestión integral del territorio, con énfasis en sostenibilidad ambiental y gestión integral del riesgo. 2
OBJETIVO DEL PROGRAMA ONU REDD+ Apoyar al MADS, IDEAM a otros actores relevantes y a las organizaciones comunitarias, en la preparación para REDD+ mejorando la capacidad técnica y los 3
mecanismos de participación a nivel nacional y subregional 4
 5
Componente 1: Participación y consulta 6
Resultado 1: Actores relevantes, están informados y capacitados para participar en la toma de decisiones sobre REDD+ 7
Producto 1.1: Mesa nacional REDD+ constituida y funcionando 8
 9

Resultados, productos y
actividades del Programa

Nacional

Indicadores
(para Resultados y

Productos)
Objetivo (para Resultados y Productos) Medios de verificación

Organización de la
ONU participante

Riegos y supuestos

1. Construcción participativa de
principios, Criterios y lineamientos
conceptuales y metodológicos de la
mesa nacional REDD+

El enfoque diferencial, con
pertinencia cultural y de
género esta explícito en las
metodologías, criterios y
lineamientos del grupo
interinstitucional para
REDD+

A diciembre de 2014 se ha diseñado esquema
de gestión compartida con responsabilidades
diferenciadas y mecanismos de participación
establecidos de común acuerdo entre actores
claves para la estrategia REDD+ en Colombia

Criterios y lineamientos de la mesa
REDD elaborados
participativamente disponibles en
la página web del Ministerio de
Ambiente y Desarrollo Sostenible,
de las organizaciones participantes
y del Programa ONU REDD

PNUD (En
colaboración con FAO
y PNUMA)

Contexto socio-político
complejo, marcado por las
discusiones para la paz un
dialogo democrático muy
activo, y oposiciones políticas
entre ciertos actores y que
pueden afectar el
involucramiento de actores.
La gestión puede adolecer de
falta de coordinación con el
con el programa del FCPF y
GIZ, por lo cual se requiere
una labor de coordinación
liderada por el MADS.

2. Realización de un mapeo de
actores relacionados con (REDD+)
identificando actores clave,
intereses necesidades de
información y de fortalecimiento de
capacidades en torno al ENREDD+

Análisis de los actores en
cuanto a sus: objetivos,
posiciones, intereses,
necesidades, TIPO otros,
en torno al mecanismo
REDD+

Analizar las fortalezas y necesidades de
fortalecimiento de capacidades de los diferentes
actores frente a la Estrategia Nacional REDD+
(información, fortalecimiento institucional en
temas de finanzas, gobernabilidad, estructuras
organizativas, etc.).

Documento de mapeo de actores
que analiza intereses, debilidades,
fortalezas y necesidades de
fortalecimiento de capacidades
frente a REDD+

PNUD en colaboración
con FAO y PNUMA

3. Realización de sesiones de la
mesa REDD+ nacional para apoyar
la preparación de la Estrategia
Nacional REDD+

Mesa REDD+ nacional
constituida y funcionando
de acuerdo a los criterios y
lineamientos definidos de
manera participativa

A diciembre de 2015 el país cuenta con un
escenarios organizado y legítimo de dialogo
técnico y político sobre REDD+ entre todos los
actores

Actas de las reuniones de la mesa
nacional REDD+ disponibles en la
página web del MADS, de las
organizaciones participantes y del
Programa ONU REDD+

PNUD en colaboración
con FAO y PNUMA

4. Evaluación interinstitucional y
comunitaria de oportunidades y
retos de esquemas de gestión de
los bosques frente a REDD+,
considerando la perspectiva de
género y enfoque diferencial con
pertinencia cultural

Un documento con la
evaluación de un caso
piloto para análisis de
riesgos y oportunidades los
bosques a nivel sub
nacional en Territorios
indígenas y las
implicaciones de REDD+

A diciembre de 2015 se han evaluado los
riesgos y oportunidades de esquema de gestión
para REDD+ de manera participativa nivel
subnacional frente a los intereses estratégicos y
las necesidades prácticas de las comunidades
que habitan los territorios colectivos

Actas de análisis y discusión sobre
esquemas de gestión para REDD+
con actores institucionales y
comunitarios en las plataformas
propias de las organizaciones
indígenas y la mesa REDD+
nacional

PNUD (En
colaboración con FAO
y PNUMA)

 10
(a) NOTA: en el desarrollo de la formulación del programa ONU REDD+ se ajustarán los indicadores y medios de verificación de los resultados de los productos. Así mismo, se ajustará la matriz de 11
identificación y manejo de riesgos. 12

196

Producto 1. 2. Actores claves de las comunidades indígenas, afro-descendientes, campesinas, mujeres y autoridades autónomas regionales y corporaciones capacitadas sobre REDD+ 1
 2

Resultados, productos y
actividades del Programa

Nacional

Indicadores (para Resultados
y Productos)

Objetivo (para Resultados y Productos) Medios de verificación
Organización de la ONU

participante
Riegos y supuestos

1. Estrategia nacional de
formación y capacitación
diseñada para REDD+ con
metodologías y contenidos con
pertinencia cultural y enfoque
diferencial

Documento de Estrategia
Nacional de Formación y
Capacitación para REDD+
formulados

A junio de 2014 en el marco de la participación
de los grupos de interés de ha formulado y
validado la Estrategia Nacional de Formación y
Capacitación para REDD+

Desarrollar un proceso de
formación con instituciones y
organizaciones, que permita
participar de forma informada
en actividades y procesos
relacionados con REDD+.

PNUD (en coordinación con
FAO y PNUMA).

Contexto socio-político
complejo, marcado por las
discusiones para la paz un
dialogo democrático muy
activo, y oposiciones políticas
entre ciertos actores y que
pueden afectar el
involucramiento de actores. La
gestión puede adolecer de
falta de coordinación con el
programa del FCPF y GIZ por
lo cual se requiere una labor
de coordinación liderada por
el MADS.

Numero de capacitaciones
apoyadas por ONUREDD y
apoyadas por otras iniciativas y
contenidos con pertinencia
cultural y enfoque diferencial

A agosto de 2014, las necesidades y canales de
información y capacitación están identificadas

Número de actores
capacitados, por ONUREDD y
por otras iniciativas

A diciembre de 2014 se cuenta con una
estrategia nacional de información y capacitación
para REDD+

Número de productos de
formación generados, por
ONUREDD y apoyadas por
otras iniciativas

A diciembre de 2015 representantes (hombres y
mujeres) de las 5 organizaciones comunitarias
nacionales y al menos dos regionales han sido
capacitados y participan en la toma de
decisiones sobre REDD+; y varios
representantes de las autoridades ambientales
con mayor incidencia en REDD+

 3
 4

197

Componente 3. Desarrollar el nivel de referencia de emisión forestal y/o nivel de referencia 1

Resultado 3: El país dispone de capacidad técnica para el reporte de carbono forestal y el establecimiento de niveles de referencia a nivel sub nacional. 2

Producto 3.1 Conocimientos y capacidades técnicas desarrolladas para el reporte de GEI. 3

 4
Resultados, productos y

actividades del Programa Nacional
Indicadores (para Resultados y

Productos)
Objetivo (para Resultados y Productos) Medios de verificación

Organización de la
ONU participante

Riegos y
supuestos

1. Fortalecimiento de capacidades
técnicas para el reporte de Gases de
Efecto Invernadero en el sector
forestal

Mejoramiento de la información disponible
del sector forestal, agricultura, Silvicultura
y Otros Usos del Suelo (con enfoque en el
sector forestal) para incorporar al
inventario GEI

A diciembre de 2014 se cuenta con capacidad
instalada y fortalecida en IDEAM (y otros
actores relevantes) para la realización de
inventarios de GEI en el sector forestal.

Reporte de acuerdo.

FAO

Se dificulta la
agregación de

niveles de
referencia

subnacionales al
nacional. La gestión
puede adolecer de

falta de
coordinación entre
los programas de

BMU-ICI (Winrock y
Climate Focus) y
USAID por lo cual
se requiere una

labor de
coordinación

liderada por el
MADS e IDEAM.

Catálogo de datos nacionales para el
inventario de GEI en sector Agricultura,
Silvicultura y Otros Usos del Suelo (con
enfoque en silvicultura) desarrollado.

A diciembre de 2014 se ha producido un
catálogo de los datos nacionales para
inventario GEI.

Catálogo de datos nacionales en
versión electrónica.

Apoyo en la generación de información
sobre emisiones forestales estimadas en
el sector forestal.

A diciembre del 2015 los actores relevantes en
el gobierno han estimado las emisiones
forestales.

Documento con la metodología y
el cálculo de las emisiones
forestales en campo forestal.

Factores de emisión específicos para por
lo menos 1 tipo de bosques (que
actualmente tenga vacíos de información)
desarrollados.

A diciembre del 2015 se conoce
adecuadamente el factor de emisión en por lo
menos un tipo de bosque.

Documento con metodología
utilizada y factores de emisión
estimados.

2. Fortalecimiento de la metodología
para la identificación de niveles sub-
nacionales de referencia, articulando
niveles de referencia nacionales y
escenarios de referencia sub
nacionales.

Aporte metodológico para la
identificación de los niveles de referencia
a nivel sub-nacional.

En diciembre de 2014 Colombia cuenta con
una metodología que cumple con las
orientaciones más actualizadas de
negociaciones más actuales de la CMNUCC
para el cálculo de niveles de referencia.

Documento con la metodología
aprobada a nivel técnico del
IDEAM.

FAO

3. Apoyo a la determinación de niveles
de referencia sub-nacionales
(incluyendo la mejora de la precisión
de los mapas históricos, revisión de la
metodología, como enfrentar el tema
del desplazamiento de las emisiones
“fugas” entre áreas sub-nacionales,
etc.).

Niveles de referencia desarrollados ((por
lo menos en un área sub-nacional del
país) de acuerdo con las prioridades
definidas por el país. Metodología para
enfrentar el tema del desplazamiento de
las emisiones (fugas) desarrollada.

En el diciembre de 2015 se habrá mejorado la
precisión de los mapas con datos sobre
cobertura forestal (por una temporada entre el
1990 y el 2012), y se habrá determinado el
nivel de referencia en dos áreas sub
nacionales.

Nivel de referencia estimado en
por lo menos en un área sub-
nacional del país y mapas
históricos revisados, con
precisión asociada.

4. Capacitación (a instituciones
nacionales y a sub-nacionales) acerca
de la metodología para desarrollo de
niveles de referencia.

Funcionarios técnicos de entidades
públicas en zonas sub nacionales piloto,
entrenados en la metodología de
estimación de niveles de referencia.

En diciembre de 2014 se contará con
especialistas en instituciones relevantes, a
nivel sub-nacional para aplicar la metodología
de estimación de niveles de referencia y
estimación de posibles fugas.

Informes de capacitación a
actores relevantes.

 5
 6

198

Componente 4: Diseñar sistemas para el monitoreo forestal 1

Resultado 4. Sistema de monitoreo forestal fortalecido e implementado teniendo en cuenta requisitos REDD+ 2

Producto 4a.1: Plan para la implementación del sistema nacional de monitoreo forestal 3

 4
Resultados, productos y
actividades del Programa

Nacional

Indicadores (para Resultados y
Productos)

Objetivo (para Resultados y Productos) Medios de verificación
Organización de la
ONU participante

Riegos y
supuestos

1. Aportes técnicos al diseño del
sistema de monitoreo forestal.

Documento de aportes técnicos al
sistema de monitoreo revisado y
aprobado por IDEAM socializado en la
Mesa nacional REDD+. Aportes
metodológicos y técnicos para la
implementación del M&MRV e
interoperabilidad a diferentes escalas
establecidos.

A diciembre de 2014 el IDEAM habrá
fortalecido el monitoreo forestal y estará
ejecutando un plan para la implementación
de un sistema nacional de monitoreo
forestal.

Sistema nacional de monitoreo forestal en
marcha.

FAO

El Sistema de
monitoreo no es

apropiado
suficientemente a

nivel
descentralizado.
La gestión puede
adolecer de falta
de coordinación

entre los
programas de

BMU-ICI (Winrock
y Climate Focus),
Fundación Gordon

y Betty Moore y
GEF, por lo cual se
requiere una labor
de coordinación
liderada por el

MADS e IDEAM.

2. Mejoramiento del acceso
público a la información relativa
a los bosques / plataforma
técnica.

Sistema de almacenamiento y
diseminación web (plataforma SNMB) de
datos del monitoreo forestal instalada en
la autoridad competente y articulado con
los desarrollos alcanzados por el IDEAM.

A diciembre de 2015 la plataforma web del
SMBYC ha sido mejorada en su interfaz de
usuario, mejorando también el acceso en
los principales actores nacionales y sub-
nacionales

Plataforma tecnológica y sitio WEB
fortalecido y disponible para diseminación
de información del SMBYC.WEB con
plataforma de diseminación de información
del SNMB.

3. Fortalecimiento de las
capacidades nacionales de
medición de carbono y de otros
temas relativos al sistema
nacional de monitoreo (con
enfoque en dos áreas
subnacionales)

Ecuaciones alométricas consolidadas,
desarrolladas y biomasa forestal
calculada en dos áreas subnacionales
según las prioridades nacionales.

A diciembre de 2014 se han estimado
ecuaciones alométricas para la estimación
de carbono en por lo menos dos áreas
subnacionales.

Documento técnico del IDEAM con
ecuaciones alométricas utilizadas en la
estimación de carbono en dos áreas
subnacionales.

4. Revisión del diseño
metodológico del inventario
nacional forestal (ajuste a
REDD+) y fortalecimiento de
capacidades técnicas (incluye
desarrollo de ecuaciones
alométricas)

Metodología del INF y talleres de
capacitación sobre estimación de
biomasa forestal y articulación entre
estadísticas forestales, datos de stock de
carbono y aprovechamiento forestal
desarrollado.

A diciembre de 2014 Colombia cuenta con
una metodología oficial aprobada para la
realización del inventario forestal nacional,
con referencia a REDD+.

Documento oficial con la metodología.
Memorias de los eventos de capacitación.

 5
 6

199

Producto 4a.2: Roles y mecanismos de articulación para el monitoreo forestal entre la sociedad civil e instituciones nacionales y locales definidos (marco legal, técnico y político) en el contexto MRV. 1
 2

Resultados, productos y
actividades del Programa

Nacional
Indicadores (para Resultados y Productos) Objetivo (para Resultados y Productos) Medios de verificación

Organización de la
ONU participante

Riegos y
supuestos

1. Análisis del marco
institucional-legal para la
colaboración e intercambio de
información entre el sector
público y privado (incluyendo la
sociedad civil), para el
monitoreo forestal participativo,
y descentralizado.

Marco jurídico e institucional en relación con
monitoreo forestal analizado.

Al diciembre de 2014 se cuenta con un
estudio básico para generar una propuesta
para el fortalecimiento del sistema nacional
de monitoreo forestal con la participación
de la sociedad civil, sector privado y niveles
descentralizados de Gobierno.

Documento del estudio.

FAO (en cooperación
con el PNUD)

El Sistema de
monitoreo no es

apropiado
suficientemente a

nivel
descentralizado. La

gestión puede
adolecer de falta de
coordinación entre
los programas de

BMU-ICI (Winrock y
Climate Focus),

Fundación Gordon y
Betty Moore y GEF,

por lo cual se
requiere una labor
de coordinación
liderada por el

MADS e IDEAM.

2. Preparación de una propuesta
de arreglo institucional y legal
para el fortalecimiento del
Sistema Nacional de Monitoreo
Forestal.

Opciones de posibles arreglos institucionales,
roles, funciones y responsabilidades de las
entidades involucradas en el sistema de
monitoreo propuestas al organismo
competente, establecidas.

A diciembre de 2015 se cuenta con una
propuesta para el fortalecimiento del
sistema nacional de monitoreo forestal con
la participación de la sociedad civil, sector
privado y niveles descentralizados de
Gobierno.

Documento de propuesta aprobado
por el IDEAM y el MADS

3. Capacitación/fortalecimiento
institucional de las autoridades
ambientales regionales
competentes y entrenamiento a
corporaciones a nivel
descentralizado.

Personal clave de las autoridades
ambientales regionales y corporaciones
descentralizadas con capacidad técnica
especializada para el monitoreo forestal y de
uso de sus productos.

A diciembre de 2015 se ha desarrollado un
plan de capacitación especializada para el
monitoreo forestal y del uso de sus
productos en las funciones de las
autoridades ambientales.

Memorias de los eventos de
capacitación y evaluaciones de los
participantes.

 3
 4

200

 1
Producto 4a.3: Subsistema de monitoreo de la degradación forestal (y otros cambios forestales) fortalecido. 2
 3

Resultados, productos y
actividades del Programa

Nacional
Indicadores (para Resultados y Productos) Objetivo (para Resultados y Productos) Medios de verificación

Organización de la
ONU participante

Riegos y
supuestos

1. Revisión/ajuste del diseño de
la investigación, modelación y
preparación de la metodología
(protocolo de monitoreo de la
degradación).

Protocolo de monitoreo de la degradación
revisado y ajustado a los requisitos REDD+.
Series temporales preparadas a través de
imágenes de satélite y hotspots de
degradación identificados.

A diciembre del 2014 Colombia dispone de
un protocolo de monitoreo de la
degradación forestal e información de alta
resolución para un área piloto.

Documento con el protocolo
aprobado a nivel técnico.

FAO

Información no
disponible o de
baja calidad. La
gestión puede

adolecer de falta
de coordinación

entre los
programas de

BMU-ICI (Winrock
y Climate Focus),
Fundación Gordon

y Betty Moore y
GEF, por lo cual se
requiere una labor
de coordinación
liderada por el

MADS e IDEAM.

2. Implementación de la
metodología a nivel subnacional
(piloto)

Área piloto elegida según los resultados de la
serie temporal y de los hotspots de
degradación identificados. Degradación
forestal monitoreada en un área piloto y
verificación de terreno desarrollada.

A diciembre del 2014 se ha identificado un
área piloto y a diciembre de 2015 se ha
aplicado la metodología para monitoreo de
la degradación a nivel sub-nacional.

Mapa de hotspots de degradación
en áreas piloto.

3. Fortalecimiento de las
capacidades en instituciones
nacionales y sub-nacionales en
tema de degradación forestal.

Talleres nacionales y sub-nacionales
desarrollados para generación de
capacidades técnicas a nivel nacional y
subnacional.

A diciembre de 2015 se cuenta con un
equipo en el IDEAM y a nivel sub-nacional
especializado en la evaluación de la
degradación forestal.

Minutas y evaluación de los talleres
de capacitación.

 4
Componente 4b: Beneficios múltiples, otros impactos y gobernanza 5

Producto 4b.4: Beneficios múltiples de los bosques identificados y mapeados y sistema de información de salvaguardas diseñado 6

 7
Resultados, productos y
actividades del Programa

Nacional
Indicadores (para Resultados y Productos) Objetivo (para Resultados y Productos) Medios de verificación

Organización de la ONU
participante

Riegos y supuestos

1. Beneficios múltiples
identificados y categorizados

 Listado de un mínimo de 5 beneficios
sociales y ambientales en formato SIG y
ranking de importancia por áreas geográficas
definidas.

A diciembre de 2014, se habrá completado
la identificación y categorización de
beneficios múltiples en REDD+ para
Colombia

Coberturas de información
espacial (SIG) producidas para
BM y minutas de talleres.

PNUMA (en colaboración
con PNUD y FAO)

Información no
disponible o de baja
calidad. La gestión
puede adolecer de

falta de coordinación
con el programa de
USAID y GIZ de los
componentes 2d y
4b, por lo cual se

requiere una labor de
coordinación liderada

por el MADS.

2. Sistema de información de
salvaguardias diseñado con
módulo adicional de información
sobre cobeneficios (focalizado
temática- y geográficamente).

Protocolo de seguimiento y medición de
indicadores de salvaguardias, y metodología
para provisión de información sobre
beneficios múltiples

A diciembre de 2015, se habrán definido
los indicadores y protocolo de seguimiento
e información de salvaguardias para
Colombia y un módulo adicional sobre
información sobre cobeneficios.

Protocolo de seguimiento y
medición aprobado por
MinAmbiente.

 8
 9

201

 1
Producto 4b.4: Opciones de diseño espacial de programa REDD+ y sus beneficios asociados monetarios y no monetarios 2
 3

Resultados, productos y
actividades del Programa

Nacional
Indicadores (para Resultados y Productos) Objetivo (para Resultados y Productos) Medios de verificación

Organización de la
ONU participante

Riegos y supuestos

1. Opciones de configuración
espacial de REDD+ y sus
correspondientes beneficios
monetarios y no monetarios
para un escenario inercial y 3
variantes de desarrollo rural
(bajo, mediano, alto).

Al menos 4 láminas de información
geográfica para escenarios a 20 años de tipo
inercial, bajo, medio y alto desarrollo
incluyendo información de costos de
oportunidad, beneficios monetarios y no-
monetarios.

Durante el primer semestre del 2015 se
habrán producido las opciones de
configuración espacial.

Coberturas de SIG reflejando
información para escenarios de
tipo inercial, bajo, medio y alto
desarrollo.

PNUMA (en
colaboración con PNUD

y FAO)

Información no
disponible o de baja

calidad
2. Áreas sub-nacionales
prioritarias son identificadas
para REDD+ en base a sus
beneficios por carbono,
ambientales y sociales.

Ranqueo de importancia de áreas sub-
nacionales para REDD+ para determinados
supuestos de escenarios de desarrollo y en
base a una estimación de beneficios totales
(monetarios y no monetarios).

Durante el primer semestre del 2015, se
habrán identificado los diseños espaciales
de REDD+ con mayores beneficios
ambientales y sociales

Minutas de discusión sobre
opciones espaciales de REDD+

3. Funcionarios del Ministerio
del Ambientey otras partes
interesadas capacitadas en el
uso de análisis espacial y
beneficios de REDD+.

Al menos 2 personas en MADS con
capacidad en el uso de modelos espaciales y
programas de optimización de diseños
espaciales.

Durante el primer semestre del 2015, se
habrán realizado al menos 2 sesiones de
capacitación en el uso de herramientas
espaciales de optimización.

Cuestionarios antes y después
de capacitación.

Cambios de personal
en el MinAmbiente

 4
 5

202

6c Cronograma y Presupuesto 1

Tabla 6c-1. Resumen de las actividades y presupuesto del Programa de Monitoreo y Evaluación 2

Actividad principal Subactividad

Costo Estimado
(en miles USD)

2012 2013 2014 2015 Total

Diseño e implementación de un
programa de monitoreo y evaluación
(M&E)

Propuesta de un programa de M&E 80 - - - 80

Socialización y ajuste del programa de M&E 40 40 40 40 160

Desarrollo de indicadores
Desarrollo de indicadores de desempeño 20 - - - 20

Socialización y ajuste de los indicadores 10 10 20

Mecanismo de difusión y Revisión
externa

Desarrollo plataforma de divulgación de desempeño
(web)

- 10 10

Auditoría externa - 40 40 40 120

Reuniones de seguimiento 20 20 20 20 80

TOTAL 170 120 100 100 490

Gobierno 60 50 40 40 190

FCPF 60 20 10 10 100

GIZ 50 50 50 50 200

 3
 4

203

Anexos 1

 2

Anexo 1b: Intercambio de información y diálogo inicial con los principales 3

grupos de partes interesadas 4

 5

Anexo 1b(1) Mapa preliminar de grupos de interés o actores 6

http://www.minambiente.gov.co/contenido/contenido.aspx?catID=1262&conID=8647&pagID=10695 7

 8

Anexo 1b(2) . Caracterización general de las regiones 9

http://www.minambiente.gov.co/contenido/contenido.aspx?catID=1262&conID=8647&pagID=10695 10

 11

http://www.minambiente.gov.co/contenido/contenido.aspx?catID=1262&conID=8647&pagID=10695
http://www.minambiente.gov.co/contenido/contenido.aspx?catID=1262&conID=8647&pagID=10695

204

 1

Anexo 1b(3). Avances del proceso de información y diálogo temprano con organizaciones de grupos de interés para 2

REDD+ 3

Región Lugar y Fecha
Cantidad

Asistentes
Organizaciones Conclusiones

Amazonía Solano, Caquetá. 14-16
de Agosto de 2010

51 MAVDT, UAESPNN, Tandachiridú,
Ascainca, Libano, CRIOMC, Cabildo El
Quince, Asothewala, COE, CRIMA,
Ismuina

Los pueblos indígenas manifestaron su preocupación por el impacto de REDD+ sobre su identidad
cultural, la propiedad de sus tierras y la libertad de su uso (chagras). Hablan de una contradicción entre
los discursos de desarrollo y conservación por parte del Estado. Comentan que no hay una
organización indígena del Caquetá (se requiere un grupo para REDD+), y se preocupan por la
legitimidad de los representantes. Hablan de la necesidad de capacitación y educación para los
jóvenes para garantizar la continuidad en los procesos. Manifiestan su interés por aprovechar los
recursos no forestales y REDD+ para mejorar sus ingresos y que el dinero llegue realmente a la
comunidad. Identifican a REDD+ como una oportunidad para garantizar la permanencia del bosque y
para empoderar a las comunidades.

Amazonía Mocoa, Putumayo.
06-08 Septiembre de
2010

50 MAVDT, COICA, ACILAPP,
Musurunakuna, OZIP, Mesa
Permanente Cofán, Rep. Comunidades
Awa, Inga, Camentsä, Siona, Embera,
Yanacona, ACIMVIE, Resguardo
Chaluayacu, APKAC, Resguardo
Piedra Sagrada, ACIES, Resguardo
Simoena, Kjuentama, Resguardo El
Espingo, FPI, FEDECAP.

El impacto del cambio climático: Afecta a los pueblos indígenas en la integralidad no solo a un
individuo, se ha reducido el espacio de vida natural y los usos y costumbres. Garantizar la permanencia
de sus comunidades es la forma de contribuir al cuidado del planeta.
Los pueblos indígenas no han tenido buenas experiencias con los proyectos REDD. Las comunidades
cuidan lo que tienen con sus conocimientos tradicionales.
Respecto a la implementación de proyectos REDD dicen que no sabrían manejar proyectos si no los
conocen.
Respecto a la organización de sus comunidades alrededor de proyectos REDD dicen que deben
preocuparse por su pervivencia primero y no deben aceptar la venta de sus recursos, pues es la
muerte de los pueblos y del mundo. Su papel es defender la madre tierra.

Orinoquía San José del Guaviare,
Guaviare. 22-24 de
Septiembre de 2010

37 Min. Interior, MAVDT, WWF, Parque
Nacional Nukak, CRIGUA, Líderes de
las comunidades de: río Inírida,
Panuré, Centro-Calamar, Centro-
Miraflores, Asunción, La María y La
Fuga.

Los participantes manifestaron la necesidad de fortalecer sus comunidades en cuanto a capacitación
en relación al tema REDD+ y la formulación de proyectos. Propusieron que fueran los jóvenes quienes
deberían ser capacitados y actuaran como líderes, pues no tienen trabajo. Así mismo, sienten que no
es suficiente una capacitación a líderes sino que se necesita llegar a las comunidades de base y a los
colonos. Manifestaron la necesidad de crear un documento guía claro y realizar acompañamientos para
formular los proyectos. Reconocieron la importancia de REDD+ para recaudar recursos y quizá ampliar
los resguardos más pequeños, quienes podrían hacer alianza con los más grandes para formular los
proyectos. Sin embargo, manifestaron su preocupación acerca de la presencia de grupos armados
ilegales que podrían aprovechar los recursos REDD+ para cobrar “impuestos”. Ven posible incluir
dentro del componente de ordenamiento territorial de sus planes de vida los proyectos de carbono, los
cuales pueden usarse para incentivar las prácticas tradicionales que ayudan a conservar los bosques.

205

Región Lugar y Fecha
Cantidad

Asistentes
Organizaciones Conclusiones

Amazonía La Chorrera, Amazonas.
Octubre 4-6 de 2010

80 Patrimonio Natural, MAVDT, CRIMA,
AZICATCH, OCIM, UPN, Asociación
Nativa, Líderes de las comunidades de:
Cordillera, Mue, Capitanía, Cair,
Providencia, Milán. Veg Sam, Santa
Rosa, Santa María, Chorrera Centro,
Vista Hermosa, Okaina, San Francisco,
San Antonio, Caisam, Cris, Petani,
Lago Grande, Sabana.

Los participantes manifestaron preocupaciones frente a REDD en relación a que los recursos recibidos
pueden ser motivo de presión por parte de grupos armados. Manifiestan que “detrás del dinero viene la
muerte”. También comentan que el dinero de REDD debería llegar directamente a las comunidades,
dado que son ellos quienes conservan los bosques. No desean depender tanto de personal externo.
Para ello plantean la necesidad de que haya relaciones directas entre las comunidades y quienes
toman decisiones. También desean que sus opiniones sean tomadas en cuenta en las negociaciones
internacionales. Resaltan la importancia de crear una organización regional para el Amazonas que los
represente, pues actualmente no existe. REDD debe reconocer las diferencias entre los indígenas y
otras minorías en la región, así como las diferencias entre las comunidades mismas.
Referente a las necesidades frente a REDD manifiestan que la formulación de proyectos requiere
recursos que no se tienen a la fecha. Insisten en la necesidad de mayor capacitación a líderes (quienes
deben ser todos indígenas) y comunidades de base, incluyendo temas jurídicos, técnicos y
ambientales. También comentan la importancia de reglamentar la consulta previa y es de su interés
que se les reconozca como autoridades ambientales. Comentan que REDD debe buscar soluciones de
corto plazo y debe incluir otros temas de desarrollo. Se espera que haya seguimiento y mayor
participación en los proyectos REDD, los cuales deben surgir de los planes de vida de los resguardos.
Esperan que se respete su autonomía y que se incluyan las mujeres en la ejecución de los proyectos.
Manifiestan que REDD es una oportunidad para captar recursos que les ayuden a conservar prácticas
tradicionales.

Amazonía Puerto Inírida, Guainía.
Octubre 13-15 de 2010

 OMETMI, AsocaUniguni, ASOCRIGUA,
Asociación AIRAI, ACATISEMA, Selva
Matavén, Comunidad Caño Río FD,
ATATAPO, Resguardo Río Inírida, IDA,
Mitú-Vaupés, Comunidad La Ceiba,
Caranacoa Río Inírida, OPIAC, C.
Ecogente, COICA

Los participantes comentan que REDD puede generar divisiones en las comunidades y es posible que
se afecten prácticas tradicionales y se pierda autonomía. Es posible que entren ONG y empresas a
proponer proyectos sin consulta previa. También mencionan los problemas de orden público, los cuales
reconocen que han disminuido. Comentan su preocupación por una definición poco clara por parte del
gobierno de la intención y objeto de los proyectos REDD.
Por otro lado, reconocen la necesidad de capacitar a las comunidades base (lo cual requiere recursos y
materiales didácticos en sus propias lenguas). Así mismo, plantean la necesidad de un equipo técnico
y guías regionales con apoyo local.
Reconocen, a su vez, que REDD representa no solo una oportunidad para el acceso a recursos
económicos en sus comunidades, para el intercambio de experiencias con otros actores, para valorar y
conocer mejor sus territorios y paisajes. Reconocen también la oportunidad de ofertar orto tipo de
servicios, como los ecoturísticos.

206

Región Lugar y Fecha
Cantidad

Asistentes
Organizaciones Conclusiones

Amazonía Puerto Leguízamo,
Putumayo. Octubre 27 y
28 de 2010

69 Autoridades Indígenas, Representantes
de las Fuerzas Armadasde Colombia,
Representantes de Parques
Nacionales Naturales de Colombia,
Representante de Corpoamazonía,
representantes de la sociedad civil,
Representantes de Parques Naturales
de Perú y Ecuador, Representantes de
las autoridades públicas municipales y
Organizaciones no gubernamentales.

1. Es necesario construir una propuesta que tenga en cuenta la cosmovisión indígena junto con las
preocupaciones de las comunidades.
2. Se requiere un encuentro cultural que incluya a los campesinos (como lo han pedido los mayores
indígenas) para trabajar por diversos cambios integrales que se necesitan en la comunidad. Se debe
pensar en un encuentro entre autoridades indígenas regionales, para socializar los distintos
pensamientos que hay en la Amazonía, región en la que se desarrolla el programa trinacional y así
facilitar la construcción de soluciones en conjunto con otras autoridades (parques, Corpoamazonía).
3. No se deben crear espacios nuevos, la mejor estrategia es construir sobre lo ya consolidado,
adicionando nuevos temas en organizaciones que ya están establecidas, en espacios de trabajo
conjunto. Surgen nuevas tareas y propuestas, entonces el compromiso es insertar actividades en estas
agendas.
4. Debemos aprender a pensar de manera integral, y así buscar la forma de trabajar frente a presiones
y amenazas tanto para el tema de cambio climático como para todos los cambios que generan
debilidades en los territorios.
5. Fortalecer una comunidad significaría, en primer lugar, identificar las fortalezas y debilidades de las
comunidades.
6. Las comunidades son las encargadas de defender su territorio por lo que se hace necesario
empoderarlos y asignarles responsabilidades para se garantice la conservación y su soberanía en los
territorios.
7. Existe preocupación a nivel espiritual. La Amazonía no es una división de fronteras sino un referente
de unión entre los tres países, Colombia, Perú y Ecuador. Es necesario un encuentro con los demás
pueblos indígenas de los tres países para llamar al espíritu nuevamente. De esta manera se puede
construir una propuesta valedera de todos sobre diferentes temas que lo afectan, entre ellos el Cambio
Climático.

Amazonía Bogotá (Taller Vaupés).
Diciembre 19 de 2010

 Los participantes manifestaron su preocupación respecto a una posible cesión de autoridad de las
comunidades debido a los proyectos REDD, pues no hay recursos para desarrollarlos. Sin embargo,
consideran no necesarias las consultorías externas, pues son ellos quienes saben conservar los
bosques (con su conocimiento indígena que no es igual a otros modelos de conservación y manejo de
selvas). Comentan la necesidad de equilibrar realidades contradictorias, como la minería y la
conservación. Consideran que los beneficios de REDD pueden no llegar a sus comunidades, pues no
es algo que naciera de ellos (así como no funcionaron las familias guardabosques). Se preocupan por
la posible entrada de multinacionales para sacarle provecho a sus territorios y consideran que los
proyectos REDD pueden permitir que se pierda el control sobre los mismos.
Consideran necesario fortalecer las comunidades en temas legales y técnicos, tanto a líderes como a
las comunidades base Necesitan socializar los temas relacionados con REDD y dicha socialización
debe ser dada por los indígenas mismos en sus propias lenguas. Consideran necesario fortalecer los
canales de comunicación con el gobierno y que sus opiniones lleguen a incidir en el equipo negociador
sobre temas REDD y cambio climático.
Las decisiones sobre REDD deben involucrar a las comunidades (incluyendo su conocimiento
ancestral), protegiendo los territorios indígenas y asegurándose que los recursos captados sean para
los intereses comunitarios. Consideran importante fortalecer las autoridades indígenas y su capacidad
de administración.
Consideran que REDD puede ser una oportunidad para garantizar la pervivencia de sus comunidades
y asegurar su territorio, puede ayudarles a fortalecer sus autoridades e instituciones, así como sus
programas de educación.

207

Región Lugar y Fecha
Cantidad

Asistentes
Organizaciones Conclusiones

Amazonía San Pedro de los
Lagos, Amazonas.
Marzo 28 y 29 de 2011

45 San Pedro de Los Lagos, Km. 6, Km. 7
y Km. 11, San Juan, San Martín de
Amacayacu, San Sebastián, Leticia,
Zaragoza, Arara, Mocagua, Ronda,
Santa Sofía, La Libertad, San Martín,
San Antonio de los Lagos, Caño Negro,
Mariápolis, La Fundación Aware, una
delegada del auto 004, ACITAM,
además de representantes de la
OPIAC y de AZCAITA.

Los participantes comentan que el MADS nunca tiene recursos para trabajar con ellos. Dicen que la
mayoría de proyectos fracasan, siempre se les ha engañado. Los talleres no traen resultados. Debido a
que no saben medir las toneladas de carbono, son susceptibles de ser estafados. Están preocupados
sobre como preservar el conocimiento tradicional y les preocupan los efectos adversos de REDD. El
dinero ha sido y es un factor que divide las comunidades, las personas favorecidas pueden volverse
perezosas. Desean que los proyectos REDD ayuden a solucionar sus problemas y que el dinero no se
quede en manos de la Nación.
Reconocen la necesidad de que haya una participación efectiva, pero para que el mecanismo sea
efectivo se requiere tiempo y dinero. Solicitan que haya mucha claridad en relación a lo que ofrecen
estos proyectos (se necesitan traductores de sus propias lenguas). Manifiestan que quienes comenten
fraudes deben ser castigados.
Desean que el dinero sea manejado por ellos, de manera autónoma. Consideran prioritarios los
componentes sociales, comunitario y cultural, antes que al dinero. Se debe tener en cuenta que las
necesidades de los distintos pueblos indígenas son diferentes y piden que se les respete su
pensamiento.
Comentan que a pesar de las declaraciones de la ONIC, ellos si están interesados en el tema REDD,
aunque es necesario evaluar con detalle el costo/beneficio de los proyectos, teniendo en cuenta el
conocimiento ancestral. Consideran que REDD es una oportunidad para garantizar la pervivencia de
sus comunidades y el aseguramiento de sus territorios. Además ayudaría a reducir la colonización.
Plantean la necesidad de desarrollar programas de educación formal e informal (rescatando sus
tradiciones y prácticas ancestrales), para que sean los mismos indígenas quienes repliquen la
información a las comunidades base.
Como resultados de la reunión plantean unos lineamientos de política en torno a REDD y presentan
una Hoja de Ruta para continuar con el proceso de preparación. Así mismo, presentan un acuerdo de
trabajo con la información de los talleres a realizar y una Propuesta de Identificación de la
Territorialidad Indígena como parte del fortalecimiento de capacidades para REDD.

Pacífico Buenaventura, Abril 26
y 27 de 2011

 Consejo comunitario del río
Yurumangui,APONURY,Consejo
comunitario del río Naya, Consejo
comunitario río Cajambre,Consejo
comunitario rio Mayorquin,Mina vieja,
Consejo comunitario rio
Raposo,ACONUR,Consejo comunitario
Mayor río Anchicaya,ONUIRA,Consejo
comunitario Condoba San Cipriano,
Corregimiento 8, Consejo Comunitario
La Gloria, Consejo comunitario La
Plata, Consejo comunitario de Calima,
UNIVALLE, UNIPACÍFICO, CVC,
Secretaría de Ambiente Buenaventura,
Asamblea de consejos comunitarios,
Palenque el Congal PCN, Consejo
Comunitario Punta Soldao

Los participantes plantean que los temas relacionados con REDD deben ser pensados desde lo
colectivo y no individualmente, buscando un acuerdo interétnico que garantice la participación de todas
las comunidades del Pacífico. REDD debe abordarse pensando en todos los ecosistemas (p.e. los
esteros, el manglar, el bosque, quebradas, etc.) y debe recoger estrategias para conservar la
biodiversidad. Los participantes piensan que los proyectos REDD deben garantizar sus derechos
ancestrales, proteger sus actividades productivas y sus cultivos como el ñame y las 50 variedades de
maíz, ayudar a cambiar las prácticas que amenazan la estabilidad del ambiente. Manifiestan que estos
proyectos no deben generar relaciones de dominancia sino de interdependencia.
Los proyectos REDD deben ir acorde con sus planes de vida o deben contribuir a la construcción de
los mismos, involucrarse dentro de una visión de futuro (incluyendo las generaciones venideras),
fortalecer las figuras de autoridad propias y garantizar el ejercicio de sus valores propios. No deben
consumir su tiempo, pues es importante que puedan celebrar sus fiestas.
Plantean que es posible que los proyectos REDD generen rivalidades.
Consideran que los proyectos REDD deben estar sujetos al mecanismo de consulta previa, de acuerdo
a sus derechos colectivos.

208

Región Lugar y Fecha
Cantidad

Asistentes
Organizaciones Conclusiones

Pacífico Quibdó, Chocó. 30de
abril - 01de Mayo de
2011

 Agenda Común, ASCOBA, FISCH,
ACOMOCOP, COCOMACIA, OBAPO,
ACABA, ADACHO, Consejo
Comunitario de Cupica, COCOMIMSA,
Junta de Acción Comunal, PAS,
Subregión Baudó, Consejo Comunitario
los Delfines, Diócesis de Quibdó, Red
Juvenil de Mujeres Chocó, Ruta
Pacífico, COCOLOSAN, RISCALES,
PJQ, PBDQ, COCOMAM, FUCLA

Los participantes consideran que REDD puede ser interesante para pagar la deuda externa de
Colombia y servirá para que el país cumpla con objetivos internacionales de conservación. Consideran
que es necesaria la articulación entre las instituciones y organizaciones para el análisis de la
problemática climática. Así mismo, consideran importante resolver, por la vía del diálogo, el conflicto
armado.
Reconocen que los consejos comunitarios no están bien documentados para afrontar las ofertas que
reciben. Comentan que las comunidades no buscan asesorías técnicas o profesionales para abordar
estos temas, pero a la vez hace falta mayor control gubernamental para frenar las empresas que se
aprovechan de la situación. Manifiestan que falta información técnica y formal para que las
comunidades puedan asumir las propuestas que se presentan. Consideran que se debe revisar si los
conceptos que está emitiendo el gobierno sobre consulta previa se ajustan al querer de las
comunidades.
Consideran que REDD es una oportunidad para posicionar las comunidades en la toma de decisiones
en las políticas públicas del país. También consideran que puede servir para concientizar a la
población sobre la problemática actual y para fortalecer las organizaciones y las subregiones.

Pacífico Timbiquí, Cauca, 30 de
Mayo de 2011

 Consejo Comunitario Patía Norte,
Consejo Comunitario Río Timbiquí,
Consejo Comunitario Independiente,
Consejo Comunitario Renacer Negro,
Consejo Comunitario San Bernardo,
Conejo Comunitario Negros Unidos,
Consejo Comunitario Patio Norte,
ASOMANOSNEGRA,CCNA, Consejo
Comunitario Chanzará, ITAJO,
CCPASS, Consejo Comunitario Negros
en Acción. UMATA, SENA, INCODER

Los participantes manifestaron que REDD debe construirse en su territorio teniendo en cuenta todas
las expresiones comunitarias. Debe existir corresponsabilidad para la formulación y avance de las
propuestas. Plantean que es necesario distinguir entre política y politiquería y resaltan la importancia
de que las comunidades se les mantenga informadas de manera seria y sincera, así mismo que exista
voluntad política del Estado.
Sobre los derechos colectivos de las comunidades negras, comentan que deben defenderse a través
de la participación activa y directa en la construcción de programas y proyectos REDD+ y mediante la
consulta previa libre e informada.
Las comunidades reconocen como sus fortalezas los siguientes puntos: territorios, legalización de sus
organizaciones, reglamentación, recursos humanos, relaciones institucionales, plan de etnodesarrollo y
prácticas tradicionales de producción.
Reconocen como debilidades: el desconocimiento y falta de dominio del tema REDD+ en sus
comunidades, la falta de gobernabilidad sobre los territorios, la poca investigación acerca de nuestra
biodiversidad y la desarticulación de las dinámicas organizativas

209

Región Lugar y Fecha
Cantidad

Asistentes
Organizaciones Conclusiones

Pacífico Tumaco, Nariño. Junio 9
de 2011

 Asocoetnar, Recompas, Corpotesur,
Consejo Comunitario (CC) Bajo Mira,
PCN, CC Taldón Salado, CC Nueva
Esperanza, F. Chigualo, CC Pro-
Defensa del Río Tapaje, CC Nueva
Esperanza, CC Alto Río Seq, CC
Playas Unidas, CC Acapa, CC Río
Gualajo, CC Río Caunapi.

Los participantes manifiestan, respecto al proceso de construcción de REDD en sus comunidades, que
se debe reconocer y respetar los valores culturales ancestrales, debe haber capacitaciones técnicas en
manejo de especies nativas. Es importante que los Consejos Comunitarios cuenten con sus
reglamentos internos y sus planes de manejo ambiental, que tengan aliados técnicos, económicos y
sociales (haciendo conversatorios). El proceso debe abarcar las comunidades desde la base hasta el
nivel nacional. Se deben formular y/o fortalecer los planes de manejo integral.
Los derechos colectivos de las comunidades deben protegerse a través del uso del consentimiento
libre, informado y previo y de consultas por medio de rutas de socialización. Se debe sanear los
territorios colectivos faltantes y reglamentar los capítulos faltantes de la Ley 70 (5, 6 y 7) y darla a
conocer a las comunidades. Así mismo, se debe trabajar participativamente en los planes de
salvaguarda ambiental y social. También se debe trabajar en la unidad de las comunidades respecto a
sus criterios.
Las comunidades reconocen las siguientes fortalezas: la existencia de consejos comunitarios,
organizaciones de segundo nivel (COPDICONC, ASCOETNAR y RECONPAS) y títulos colectivos
(95% del territorio). Reconocen contar con talento humano, prácticas tradicionales (y cultura ancestral)
amigables con el medio ambiente y buena disposición. Cuentan con planes de etnodesarrollo, de vida y
de manejo forestal, así como con reglamentos internos de recursos naturales. Cuentan con su territorio
(y su cobertura de bosques existente). Cuentan con una legislación favorable (p.e. Ley 70 y 21) y con
experiencia en el manejo y gestión de proyectos y recursos.
Reconocen como debilidades: la falta de interés del gobierno para dar a conocer a las comunidades la
problemática real y las consecuencias ambientales que deja el desarrollo de micro y macro proyectos y
la falta de interés de la CAR frente a la explotación de los recursos naturales. También reconocen que
hay problemas de orden público (interno y externo). Reconocen que algunos territorios no están
titulados de manera colectiva y que el derecho sobre el subsuelo es del Estado, quien no siempre
cumple las normas. Reconocen así mismo el desconocimiento del tema por parte de las comunidades.

210

Región Lugar y Fecha
Cantidad

Asistentes
Organizaciones Conclusiones

Amazonía Leticia, Amazonas, 24 al
26 de enero 2012

 OPIAC, AZITAM, ACIYA, AZCAITA,
ATICOYA, CRIMA; AZITATCH
(Chorrera), Delegado Guaviare,
Delegado Putumayo, Delegado
Caquetá, Delegado Guainía, Delegado
Vaupés. US-DOI, PNN, Fondo para la
Acción Ambiental y la Niñez, Amazon
ConservationTeam, Universidad
Nacional, Patrimonio Natural, MADS,
CORPOAMAZONÍA, IDEAM, SINCHI,
ConservationStrategyFund

En relación al rol de las ONG, estas plantearon que continuarían con la ayuda al fortalecimiento de
capacidades aportando insumos técnicos. Respecto a las opciones de estrategia consideran que los
motores de deforestación están relacionados con frontera agrícola (colonización, cultivos ilícitos y
minería). Identifican como riesgo que al querer reducir la deforestación por ampliación de frontera
agrícola, se realice una reducción de los incentivos para la producción agropecuaria y esto pueda
aumentar el costo de vida para la población. También reconocen como riesgo el mejoramiento
genético, que puede tener posibles efectos adversos sobre la biota nativa.
El grupo Indígena puntualizó la necesidad, en relación a la estrategia nacional REDD, de un
fortalecimiento de capacidades en manejo sostenible de bosques. Manifiestan que los recursos deben
llegar directamente a las autoridades indígenas para planes de manejo y ordenación forestal. Plantean
que es necesario definir planes de vida en resguardos donde no se han hecho y clarificar derechos de
la tenencia de las tierras. Reconocen la necesidad de actualizar la cartografía y de definir mecanismos
para la toma de decisiones en áreas de traslape. Con respecto al documento plantean la necesidad de
desarrollo de un sistema georeferenciado de territorios colectivos y construcción de capacidades para
el monitoreo local participativo. Se requiere, además, definir la situación actual de los territorios
colectivos y las necesidades de saneamiento y ampliación. Para proteger integridad se requiere
avanzar en una resolución que asegure el respeto a la consulta y asegure estándares técnicos de los
proyectos destinados al mercado voluntario. En cuanto a comunicaciones resaltan la necesidad de
material pedagógico y un posible “boletín” sobre avances proceso REDD. Comentaron que se espera
que los temas REDD se institucionalicen y se centralicen para que no se siga dispersando la
información, lo cual genera confusión y conflicto entre las comunidades.
El Grupo Institucional advierte que, en ocasiones, las comunidades locales no reconocen las entidades
del nivel regional y quieren hacer el trabajo directamente con el MADS. Plantean que debe existir
mayor coordinación al interior del SINA y mayor claridad sobre voceros y puntos de contacto a nivel de
la región. También plantean que es necesario articular las iniciativas similares que se tiene a nivel
regional entre las entidades. Manifiestan que se deben revisar los roles y debe haber articulación de
procesos. En relación con SESA, desarrollaron la matriz de análisis e identificaron 6 opciones
estratégicas relacionadas con la ampliación de la frontera agrícola. Cabe destacar que se deben
establecer las posibles sinergias entre los programas de prevención y sustitución de cultivos de uso
ilícito con posibles actividades REDD+. Plantean que se debe evaluar la posibilidad de articular el
programa “Familias Guardabosques” con posibles actividades REDD+ y consolidar los programas de
prevención y sustitución de cultivos de uso ilícito

211

Región Lugar y Fecha
Cantidad

Asistentes
Organizaciones Conclusiones

Orinoquía Villavicencio, Meta.
Febrero 10 y 11 de
2012

 Ascatragua, Aspromacarena, Ascal-G,
Agroguéjar, Comunidad Asojuntas
Miraflores, Secretaría de Arauquita,
Comunidad de Saravena y Tame
(Arauca), Corpoayarí –Macarena,
Comunidades de El Castillo y
Villavicencio (Meta), ACA, Corporación
Ambiental del Río Ele (Arauca),
Comunidad de El Calvario, MADS,
PNN, Patrimonio Natural, US-DOI
ITAP, Fundación Puerto Rastrojo.

Las causas de la deforestación relacionadas con los motores identificados en el R-PP como
colonización, cultivos ilícitos y ampliación de la frontera agrícola tienen un proceso histórico común,
pero características particulares dependiendo de las condiciones ambientales y culturales de las zonas
consideradas como los puntos calientes de la deforestación. En algunos lugres se establecieron
cultivos de subsistencia y pequeños predios (máximo de 50 Ha), mientras en otros se destinaron
grandes extensiones para cultivos de uso ilícito y ganadería (desde 100 Ha).
Todas las organizaciones participantes coincidieron en que los procesos de deforestación
indiscriminada que han sido característicos de la colonización campesina, han disminuido con el
tiempo, pero gracias a los procesos organizativos y la necesidad de las mismas comunidades, no a
políticas de Estado para la región.
Existen experiencias muy importantes en términos de normas de convivencia que contribuyen a la
protección de los bosques, que deben ser reconocidas y valoradas en el proceso de preparación para
REDD+.
El tema de tenencia de tierras es uno de los más relevantes para analizar la viabilidad de REDD+ en
las zonas de colonización campesina. La propuesta generalizada es el establecimiento de Zona de
Reserva Campesina, como una transición hacia una verdadera reforma agraria en el país.
La solución política al conflicto armado es otro de los temas prioritarios para los campesinos, por haber
sido los más afectados con las distintas olas de violencia a lo largo de la historia de nuestro país.
Una de las principales barreras para que proyectos productivos alternativos prosperen en las zonas de
colonización es el tema de las vías y la comercialización. En este sentido, las actividades que REDD+
pudiera promover para disminuir la deforestación, deben estar enfocadas a generar valor agregado en
los productos y garantizar cadenas de mercado.
Se plantea la necesidad de ampliar los espacios de socialización e información acerca del mecanismo
REDD, en los niveles departamental, municipal y local.
Debe haber coherencia y plena articulación institucional para la implementación de este tipo de
mecanismos en el país, en términos de las políticas públicas que se formulen para dar solución a
determinadas problemáticas (p.e. política antidrogas vs. política de conservación) pues de lo contrario
no sería posible generar confianza desde las comunidades hacia las instituciones, y tampoco cumplir
con uno u otro propósito.
REDD+ se presenta como una oportunidad en el país, más que de participar en mercados de carbono,
para permitir la generación de espacios de interlocución y discusión de varios temas álgidos como el de
la distribución y tenencia de la tierra, pues como se concluyó en el taller, es prioritario para abordar el
mecanismo en cuestión.
Es fundamental la participación en las discusiones alrededor de REDD de los principales sectores
económicos del país, pues según se comentó, muchas veces se convierten en los principales agentes
causantes de deforestación (minería, ganadería, palmicultura, etc.).

212

Región Lugar y Fecha
Cantidad

Asistentes
Organizaciones Conclusiones

Amazonía Mayo 24 y 25 de 2012 MIAACC, OPIAC, Patrimonio Natural,
WWF, Ministerio del Interior y
Defensoría del Pueblo

Conformación de la Mesa Indígena Amazónica Ambiental y de Cambio Climático (MIAACC) como una
instancia deinterlocución (técnica, económica, cultural, política…) en igualdad de condiciones para
toma de decisiones en temas ambientales, cambio climático y REDD.
Se proponen como objetivos específicos de la MIAACC: coordinar la capacitación en los temas de
REDDa los pueblos indígenas, discutir y presentarlas propuestas a la mesa regional Amazónica,
informar los diferentes procesos que se vienen adelantando en la MIAACC, definir las acciones de
monitores con las organizaciones indígenas amazónicas y garantizar la sostenibilidad de la mesa
regional REDD. Garantizar la participación directa de los pueblos indígenas amazónicos en los
diferentes fondos de compensación.
Definición de primeras acciones de un plan de trabajo común con los miembros de la MIAACC, para
articular las acciones en materia de la preparación de la ENREDD+ y el proceso SESA para identificar
los riesgos y beneficios de REDD+, con énfasis en los temas de comunicaciones y capacitación para
preparar la participación de las comunidades en el proceso.

Pacífico Cali, Valle del Cauca.
Junio 12 y 13 de 2012

 Patrimonio Natural, WWF, Agenda
común, representantes de
comunidades negras del Pacífico

En cuanto a la estrategia de comunicaciones para REDD es necesario adaptar el lenguaje para que
este apropiado a la región (igual para los materiales de difusión). Las instancias deben tener un
mensaje unificado y claro. Esta estrategia debe conformarse con espacios constantes y debe haber
seguimiento a las actividades llevadas a cabo con los diferentes grupos. Los líderes comunitarios
afirman que las comunidades base tienen interés en el tema, pero aun hay mucha desinformación y, en
particular, hay preocupación por empresas que ofrecen acuerdos poco claros. Por ello, plantean que se
requiere fortalecer un canal de comunicación prioritario, identificando y coordinando los espacios de
comunicación existentes. También se plantea hacer una encuesta para saber cuál es el estado actual
del conocimiento sobre REDD.
Sobre la estrategia para la SESA, comentaron que era necesario nivelar el conocimiento del tema. Se
debe iniciar con el tema de cambio climático y REDD, explicando qué es la variabilidad climática y los
ciclos naturales, el sistema nacional de cambio climático y cómo piensa el país abordar los problemas
relacionados con el mismo. Se debe informar cuál ha sido el proceso de participación de las
comunidades, las observaciones y comentarios realizados. Se debe explicar que no se trata de un
proceso de consulta previa, sino de información. Se debe informar sobre el R-PP y su contenido
(incluyendo sus puntos críticos como motores de deforestación, monitoreo y presupuesto), la
resolución de Berlín y los fondos que está recibiendo el país. Se debe incluir el papel de la gente en el
cambio climático, cómo ayudan los consejos comunitarios y cómo se articulan con otros esfuerzos. El
rol de las comunidades en los espacios nacionales e internacionales de negociación. Se debe hablar
sobre los proyectos REDD+, qué son, cómo se formulan, cómo se deben hacer bien.

213

Región Lugar y Fecha
Cantidad

Asistentes
Organizaciones Conclusiones

Nacional Gimnasio Moderno
Bogotá, 22 de junio de
2012

36 Eclapta, OPIAC, PNN, Patrimonio
Natural, Aldea Global, WWF,
BIOREDD, Fondo Acción, FCPF,
CACATICA, Quibdó, IAAP, ONIC,
Silvia (Cauca), CVC, Solidaridad
Chocó, CC Calle Larga, ONF, Banco
Mundial, CC Cueva Cee, MADS,
Recompas, Tumaco, PCN, Agroguejar,
Afrogafre.

Con relación a la presentación del programa REDD, los participantes comentaron que era necesario
diferenciar entre indígenas y poblaciones afrodescendientes. Igualmente, los representantes
campesinos manifestaron que son comunidades forestales. Se aclaró que en la gobernanza del FCPF
no es posible incluirlos a todos, pero en Colombia si serán reconocidos dentro del RPP.
Uno de los participantes comentó que existe, al parecer, una contradicción entre REDD y algunas
metas del gobierno en el Chocó (locomotoras de desarrollo). Se explica que mediante el SESA se
evaluarán esos riesgos y se definirán procedimientos para avanzar. Por otro lado, se sugirió que los
aportes de las ONG deben ser incluidos en los costos de implementación, pues falta en los
presupuestos presentados. Comentaron también que era necesario involucrar a los propietarios de las
tierras y llevarles la información sobre REDD, para lo cual el MADS les solicitó enviar una evaluación
de sus necesidades.
El taller realizado concluyó con varias recomendaciones, entre las cuales cabe resaltar que se debe
crear un comité interinstitucional e interdisciplinario para canalizar la participación en temas REDD,
podrían retomarse estrategias similares a la del GIZ, donde se identifican espacios formales e
informales (ej. Mesa Nacional Forestal), se debería vincular a otros sectores como, por ejemplo,
empresas mineras o de otra índole. Se debe delegar claramente las responsabilidades, tareas y roles
de cada actor en el proceso, es importante la instalación de capacidades en los diferentes grupos de
interés.
Con respecto a las acciones prioritarias para la preparación para REDD, cabe resaltar las siguientes
observaciones: titulación y saneamiento de las tierras campesinas y territorios ancestrales de indígenas
y comunidades afrodescendientes, coordinación interinstitucional y coherencia de políticas,
reglamentación de los mercados voluntarios (moratoria a los proyectos hasta que no haya
reglamentación), definir los motores de deforestación (directos e indirectos), se debe realizar un mapa
de actores regionales y definir sus roles.
Respecto a cómo mejorar el procedimiento de autoselección de observadores en el comité de
participantes del FCPF, se pueden resaltar las siguientes observaciones: los actores actuales no son
representantes legales para tomar decisiones, sino para recibir información y llevarla hacia abajo a las
comunidades.
Hay incertidumbre sobre cómo la propiedad del bosque se entiende en este proceso y se debe llevar a
consulta en función de la claridad. El proceso de selección de representantes en las instancias de
participación debe ser autónomo por cada comunidad, es responsabilidad directa de los grupos de
interés que mejore la información internamente.
Finalmente, se comenta que se debe definir temas de traslape entre Parques Naturales y territorios
indígenas, este proceso lo debe acompañar la Procuraduría y Defensoría del Pueblo.

214

Región Lugar y Fecha
Cantidad

Asistentes
Organizaciones Conclusiones

Pacífico Tadó-Manungará,
Chocó. Julio 5 y 6 de
2012

32 FISCH, CC Sivirú, CC Pto Echeverry,
CC Paimadó, CC Villa Conto, CC San
Isidro, ASOCASAN, CONCOSTA, CC
Riscales, CC Delfines, Jóvenes
Futuristas de Alto Baudó, ACABA, CC
Vuelta Mansa, Ruta Pacífica de
Mujeres, Asociación Mixta de
Productores de Río Quito, ADOM,
OBAPO, Asociación de Productores de
Chontaduro de Tadó.

Los participantes reconocieron los síntomas locales del cambio climático en sus comunidades e
identificaron causas externas, así como proyectos de desarrollo del gobierno, como carreteras o
concesiones para minería y extracción maderera. Las comunidades se mostraron preocupadas, pues
no ven seriedad en el gobierno frente a los temas ambientales. También se mostraron preocupados por
la ausencia de Codechoco en el taller y sobre el manejo del dinero en los departamentos.
Respecto a REDD, comentaron que los proyectos deben mejorar las condiciones de vida de las
comunidades, que debe haber participación de todos los beneficiarios. Solicitaron acompañamiento
jurídico en temas de incentivos económicos. Se presentó confusión entre la venta de oxígeno y REDD
y se explicó que lo primero no es legal y no es el tema de REDD.
Los participantes enfatizaron en la importancia de tener los planes de manejo y desarrollo de sus
propios territorios.
Agenda Común hizo una presentación, de la cual se resalta lo siguiente: El cambio climático es una
realidad, las comunidades negras y pueblos indígenas NO son responsables, pero son los más
afectados, la responsabilidad en mitigar el cambio es compartida, pero debe ser diferenciada, los
territorios ancestrales de las comunidades ayudan a “enfriar” el planeta.
Comentan que REDD+ NO puede desviar su atención y discusión de las causas estructurales del
cambio climático, los bosques son más que carbono y deben ser valorados desde la integridad de sus
funciones ecológicas, culturales y económicas. Las discusiones de los mecanismos de mitigación y
adaptación al cambio climático, incluyendo REDD+, deben darse en el marco del reconocimiento y
respeto de los derechos fundamentales.
Se identificaron las siguientes acciones prioritarias: debe haber una estrategia de comunicación para el
Pacífico que brinde información oportuna, adecuada y suficiente que presente los distintos puntos de
vista sobre REDD+, posibles bondades y riesgos. En cuanto al tema de participación se solicitó un
espacio en las instancias donde se toman decisiones sobre REDD (incluso en las reuniones del PC y
FCPF). Enfatizaron la importancia de fortalecer las capacidades de las comunidades y realizar
consultas y consentimientos previos e informados. Acerca del tema “territorio”, comentaron que es
necesario el diagnóstico de territorios tradicionales que no han sido reconocidos, titulados o están
traslapados y la necesidad del fortalecimiento del gobierno propio. Respecto a los mercados
voluntarios: adecuación de proyectos y acciones tempranas, incluidas las voluntarias al marco jurídico
y anulación de los que no lo cumplan.
Se hizo una presentación del IAAP en la cual manifestaron conocer la región e indican que el 59% de
los ecosistemas del Pacífico están conservados y piensan que son las comunidades quienes deben
protegerlos. Comentan que la minería ha sido muy perjudicial, pero está actividad se puede seguir
haciendo donde ya se hace.
Algunas conclusiones clave del taller son: la estrategia REDD debe realizarse mediante consulta a las
comunidades, en espacios financiados por el gobierno, la implementación de REDD debe recoger los
planes de vida y etnodesarrollo de las comunidades. Las comunidades comentaron que necesitan
tiempo para revisar el documento R-PP, pero están abiertos a seguir trabajando el tema desde los
consejos. Es importante definir el papel de las corporaciones.
Se enfatizó en la importancia de gestionar recursos para las reuniones subregionales y regionales. Se
nombraron los voceros del departamento del Chocó y se les aclararon sus responsabilidades.

215

Región Lugar y Fecha
Cantidad

Asistentes
Organizaciones Conclusiones

Amazonía Bogotá, Julio 12 y 13 de
2012

 MIAACC, OPIAC, Patrimonio Natural,
WWF, Ministerio del Interior,
Defensoría del Pueblo

Identificación de las acciones que, en materia de comunicaciones, son prioritarias para los pueblos
indígenas de la Amazonia en el contexto de la ENREDD+, y a partir de ello definir un plan de trabajo
conjunto entre el MADS y la MIAACC, que permita a las comunidades participar en los procesos de
preparación para REDD+, y sentar las bases para actuar consecuentemente y tomar decisiones
informadas. Se priorizó: capacitación para la comunicación, generar información y llevarla a las
comunidades en español y lengua, difundir información, socializar la estrategia de comunicaciones,
tomar acciones prioritarias (video clip, cuñas, material impreso).
Socialización de la propuesta del MADS para SESA; los delegados indígenas revisaron el mapa de
actores y completaron las AATIS de los departamentos.
La MIAACC solicita que se tomen medidas urgentes para evitar que contratos irregulares sigan
firmándose y así mismo para proceder frente a los análisis realizados, de modo que se ponga fin a la
ilegalidad que existe sobre los contratos ya firmados.
El MADS informa que con el fin de dar orden a dichas actividades de implementación temprana y con
la intención de proteger los derechos de las comunidades propietarias de los bosques y territorios
colectivos, así como de los ecosistemas de bosque del país, y evitar duplicidad en proyectos, se
elaboró un borrador de resolución que se encuentra abierto a consulta pública. Se amplió el plazo para
recibir comentarios de la MIAACC.

Pacífico Cali, Valle del Cauca.
Agosto 29 a Septiembre
1 de 2012

 (mujeres) Los interrogantes que más inquietaron a las participantes fueron la incoherencia del gobierno cuando
maneja dos discursos que están contrapuestos (las políticas mineras y la estrategia de conservación
de los bosques). Dicha contradicción genera desconfianza y preocupación, porque además han sido
víctimas de la explotación minera y de la irresponsabilidad del gobierno para frenar la violación
sistemática de sus derechos. En la preparación de la estrategia REDD hace falta la consulta previa y el
consentimiento previo libre e informado, como garantía del respeto a la integridad cultural de las
comunidades negras e indígenas.
El resultado del trabajo en grupo fue: Desarrollar y aplicar la legislación para el uso y manejo de los
territorios y la protección de los recursos naturales. Algunos de los puntos destacados mencionados en
el taller son: reglamentar la ley 70 y asumir el convenio 069 de la OIT, implementar la consulta previa e
informada, respetar los planes de manejo, las prácticas tradicionales y el reglamento interno de las
comunidades, garantizar su autonomía, sostenibilidad y permanencia en el territorio (programas
etnoeducativos), titulación colectiva, no a las concesiones mineras (no locomotora), erradicación
manual de la coca. Se deben considerar los consejos de mayores como autoridades y los curanderos,
definir una estrategia de comunicación (y espacios de participación y capacitación) para proteger la
comunidad negra. Piden que se haga reparación histórica por plagio de sus ancestros. Piden un
sistema de salud diferencial para mujeres, respetar la dignidad de las abuelas, tener en cuenta la
incidencia del conflicto armado. Manifestaron su preocupación por las fumigaciones con glifosato y
como impactaría esto el programa REDD.
Sobre los motores de deforestación, sostienen que existen dos causas estructurales de la
deforestación: el modelo económico imperante- capitalista y la voluntad discursiva del gobierno. Las
participantes presentaron una tabla de opciones y acciones para enfrentar el problema.
Respecto a los riesgos de REDD, las mujeres comentaron que la falta de claridad sobre la
administración de las zonas “generadoras de oxígeno” pone en riesgo el uso y manejo del territorio.
También identificaron el riesgo de saqueo de los recursos naturales del Pacífico y la pérdida del
territorio por acaparamiento de los países desarrollados. Así mismo, piensan que se pueden perder las
prácticas tradicionales, la calidad de vida puede disminuir. La no inclusión de las mujeres es otra de
sus preocupaciones.
Piden que el espacio de participación se mantenga y que se incluya a la costa Caribe en la propuesta
de preparación. Piden que se garantice la financiación de su participación.
Las mujeres definieron una agenda de participación y eligieron sus representantes.

216

Región Lugar y Fecha
Cantidad

Asistentes
Organizaciones Conclusiones

Amazonía Bogotá. Septiembre 5 y
6 de 2012

 MIAACC Sobre la conformación de la MIAACC, se señala que deben estar incluidos todos los entes que trabajan
el tema ambiental en la Amazonia; esta mesa tiene que servir de articulación entre gobierno y pueblos
indígenas. Algunos temas de interés son recurso hídrico, aprovechamiento de las selvas, territorio,
gobernabilidad, autoridad ambiental, política de investigación y acceso al conocimiento tradicional,
además de REDD+.
Los delegados indígenas manifiestan la necesidad de conformar la MIAACC mediante una resolución
del MADS, la cual es importante para dar piso jurídico para que las comunidades puedan tomar como
base las decisiones que se toman, como primer paso frente a los proyectos con ONG o empresas.
Para continuar el trabajo de la MIAACC se debe garantizar su sostenibilidad, que se puedan seguir
haciendo las reuniones y se tengan los recursos para desarrollar las acciones que se prioricen.
Se socializaron y discutieron las observaciones, comentarios y recomendaciones al documento de la
propuesta de preparación (R-PP) de la ENREDD+.
Continuó la discusión sobre la preparación del país para la construcción de la ENREDD+ en relación
con el desarrollo y la financiación de las acciones de corto plazo y estrategia de comunicaciones, y
mecanismo de alerta sobre los posibles riesgos y las precauciones a tomar frente a los proyectos
REDD+.

217

Región Lugar y Fecha
Cantidad

Asistentes
Organizaciones Conclusiones

Pacífico Tumaco, Nariño.
Septiembre 13 y 14 de
2012

 Representante Legales y delegados de
los 53 Consejos Comunitarios de
Nariño adscritos a las Organizaciones
de Segundo Nivel RECOMPAS con 15,
ASOCOETNAR con 37 y el Consejo
Comunitario COPDICONC

Con relación al proceso de preparación para REDD, cabe resaltar los siguientes puntos: la falta de
coherencia del gobierno al promover los cultivos de palma aceitera y la conservación del bosque, las
fumigaciones son las que más afectan los bosques, la extracción de madera es debida a que no hay
alternativas económicas para los pobladores, se debe hacer declaración de zonas mineras, las
comunidades están preocupadas por la repartición de los recursos del programa REDD (no deben
quedar en las ONG), manifiestan que algunas empresas están amenazando a sus líderes. Se deben
fortalecer los Consejos Comunitarios, pues son dueños del 90% del territorio. Se propone hacer un
encuentro con las empresas y el MADS, y se deben invitar pobladores urbanos y rurales. No se deben
olvidar a las mujeres. Se cuestionan sobre la participación de colonos y campesinos.
En el taller sobre REDD, cabe resaltar los siguientes puntos: ven con preocupación la no inclusión del
IIAP y la falta de inclusión de los consejos comunitarios. También plantean que no hay claridad sobre el
papel de las ONG. Desean que la consulta previa incluya también a las comunidades base. Opinan que
el gobierno debe promover cultivos agrícolas para el desarrollo territorial. Tienen dudas de la eficacia
de REDD para solucionar sus problemas y el cambio climático. Perciben la cooperación internacional
como ajena, que pone operadores a administrar lo que es responsabilidad de los CC. Enfatizan en que
los planes de manejo y los reglamentos internos son la forma de mitigar los impactos, apoyándose en
actores del SINA.
Se preguntan cómo incide el MADS en el problema de las fumigaciones, su postura frente a los cultivos
lícitos e ilícitos. Plantean que se debe garantizar la autonomía agrícola para la reforestación.
Exigen la reglamentación faltante de la ley 70. Se deben fortalecer los consejos comunitarios para la
gobernanza forestal, política y territorial. Falta hacer la titulación de terrenos faltantes. Les preocupa
quien los representará y exigen tener voz y voto en las decisiones y la participación de las mujeres.
Manifiestan su preocupación frente a la presión y ocupación por terceros. Se propone que las
organizaciones de segundo nivel y Consejos Comunitarios operen como implementadores del
programa. La ganancia no debe quedar en los operadores.
En relación a SESA y Salvaguardas, se resaltan los siguientes puntos: la SESA deba pasar por
consulta previa, necesitan más información sobre FCPF, ONU-REDD y las ONG que participan, no
saben qué va a suceder con los traslapes con PNN. Identifican la pobreza como el factor que incide
principalmente en la tala y la minería. Manifiestan que hay desconfianza en el mecanismo REDD.
Comentan que debe haber recursos para hacer las consultas previas. Se propone hacer reuniones por
cada Consejo, porque es más económico.
Una conclusión que sacan es hay un conflicto, no solo el armado, sino de intereses sobre los recursos
del territorio, y eso deja en desventaja a las comunidades. Las comunidades han estado trabajando en
la implementación de los planes de vida y etnodesarrollo, y es lo que el Estado prioriza. También debe
tenerse en cuenta el problema de ley de víctimas y las tierras que se están entregando. Para avanzar
no hay que poner a correr a la comunidad en el tiempo.
Comentan que hay otros valores en el territorio que superan lo económico, como la convivencia y la
seguridad alimentaria.
El documento incluye un anexo con un manifiesto de los participantes sobre su visión de la estrategia
RPP, donde plantean su inconformidad con el taller.

218

Región Lugar y Fecha
Cantidad

Asistentes
Organizaciones Conclusiones

Pacífico Cali, Valle del Cauca.
Octubre 11 y 12 de
2012

 Agenda Común Se ratifica Agenda Común como el escenario de interlocución y participación en el Pacífico; la cual se
debe validaren los espacios departamentales. En el caso de que no llegue la información al MADS, no
quiere decir que no se están facilitando escenarios regionales para abordar el tema en un nivel
regional, porque no es interés de las organizaciones que llegue esta información. Se definen los puntos
de contacto.
Respecto a los espacios de participación: primero vamos en cada departamento, luego se define el
escenario regional y de ahí el nacional.
Sobre la ruta crítica SESA y el R-PP los participantes manifiestan sus observaciones frente a: cultivos
ilícitos (analizar las afectaciones de las fumigaciones, que son también a la cultura y cultivos de las
comunidades), comunicaciones (emplear emisoras comunitarias, porque la presencia de diferentes
actores del conflicto dificulta la referencia a la emisora del Ejército Nacional), mercados voluntarios (en
desarrollo del ejercicio de la autonomía, las comunidades están poniéndole freno a algunas iniciativas,
pero también se está buscando el fortalecimiento de capacidades para poder analizar sus
implicaciones. Estos procesos son susceptibles de consulta previa), involucrar más a PNN y tenencia
de la tierra (se destaca que se ha avanzado en ampliar la información sobre la tenencia de la tierra y su
problemática en la nueva versión del R-PP).
Como resultado del taller, se concluye que fue muy aleccionador poder tener un espacio para poner en
común, en el espacio autónomo, los antecedentes y posición de Agenda Común, así como los nuevos
representantes y el trabajo que se ha realizado, y que hay buenas condiciones para participar.

Amazonía Noviembre 1 y 2 de
2012

 MIAACC El MADS informa los avances en el proceso de preparación de la ENREDD+. Hay preocupación por la
demora en las acciones en materia de comunicación por parte de los delegados indígenas; existen
inquietudes sobre la definición de la propiedad de los bosques, lo que requiere un trabajo conjunto con
la MIAACC.
Las comunidades están interesadas en desarrollar proyectos que generen ingresos a las mismas,
porque las necesidades son reales (ejemplo, hambre); ya hay proyectos pilotos que deben visibilizarse.
Hay muchas expectativas sobre REDD+. Los indígenas se están preparando en otros escenarios para
formular estos proyectos y cuantificar el carbono. Se deben construir planes de salvaguarda social y
cultural, porque “esto es como la creciente de un río, que se lleva cualquier palo atravesado”.
Se resalta la importancia que la información que se discute en la MIAACC baje a las bases, para lo que
se requiere trabajo de comunicaciones y fortalecimiento de esta instancia a nivel nacional, regional y
local. Se reconoce la MIAACC como un espacio de diálogo, de concertación y de aliados, cuyo
sostenimiento financiero debe ser garantizado por el MADS y esto incluye los costos de
desplazamiento de los delegados indígenas.
Las siguientes acciones se acuerdan para trabajar el próximo año, entre otras: 1. Abordar el proyecto
de ley ya radicado del Código de Recursos Naturales, pues es necesario saber cómo los afecta. 2.
Formalizar el Comité Indígena Binacional con Brasil e incorporar allí todas las Mesas de Trabajo a
través de la Oficina de asuntos Internacionales del MADS. 3. Realizar interlocución MADS –
Ingeominas – Pueblos Indígenas sobre la problemática de la minería en la región. 4. Replantear el
modelo de participación de los delegados indígenas en el Consejo directivo de la CDA.

219

Región Lugar y Fecha
Cantidad

Asistentes
Organizaciones Conclusiones

Amazonía Noviembre 29 y 30 MIAACC Se acuerdan los siguientes ejes temáticos y temas del plan de trabajo 2013:
1. Fortalecimiento MIAACC (institucional, técnica, comunitaria): reconocimiento legal, formación y
capacitación, generación de insumos técnicos, estrategia de comunicación y divulgación, consolidación
organizacional e institucional.\
2. Políticas (planteamientos, análisis, implementación y desarrollo): recurso hídrico, ordenamiento
territorial ambiental desde una visión propia, conocimiento tradicional de uso de la biodiversidad,
biodiversidad, cambio climático (adaptación, mitigación, REDD+).
3. Iniciativas y proyectos: iniciativa salvaguarda socioambientales en la Amazonia colombiana, gestión
de proyectos.
4. Sectorial y desarrollo sostenible de la Amazonia colombiana
5. Estructura de la participación de la Amazonia colombiana: análisis de la estructura que procura el
diálogo desde las instancias locales, sistema regional de áreas protegidas.
6. Instrumentos de instancias: agendas ambientales desde una visión propia.
7. Programa de garantías.
Se revisa y ajusta proyecto de acuerdo con el siguiente objetivo: Constituir la MIAACC, como Mesa
temática en el marco de la Mesa Regional Amazónica, como medio para la coordinación, discusión,
construcción e implementación de acuerdos entre las partes los participantes para lograr la
conservación y desarrollo culturalmente sostenible de la Amazonia y de los territorios indígenas
mediante el desarrollo de unos principios, unas orientaciones por las instancias que firman dicho
acuerdo. Esta Mesa será un órgano asesor técnico de la Mesa Regional Amazónica y del MADS, del
Ministerio del Interior y del Departamento Nacional de Planeación para el sector Ambiente.

 1

220

Anexo 2a: Evaluación sobre el uso de la tierra, los causantes de los cambios en 1

el uso de la tierra, la ley forestal, la política y la gestión 2

. 3

Marco Jurídico que rige el otorgamiento de derechos sobre la tierra 4

Titulación de Baldíos 5

Como baldíos se entienden “…todas las tierras situadas dentro de los límites territoriales del país, que 6
carecen de otro dueño, y las que habiendo sido adjudicadas con ese carácter, hubieren vuelto al 7
dominio del Estado por causas legales” (Art. 675 del Código Civil y 44 del Código Fiscal). La titulación 8
de baldíos se encuentra reglamentada en el país a través de la Ley 160 de 1994; la entidad encargada 9
de realizar el proceso de titulación a nivel nacional es el INCODER. 10

Son sujetos de titulación de baldíos personas naturales, siempre que hayan cumplido 16 años, también 11
entidades de derecho público, para la construcción de obras de infraestructura destinadas a la 12
instalación o dotación de servicios públicos y fundaciones, asociaciones, empresas Comunitarias y 13
Cooperativas campesinas sin ánimo de lucro. 14

La unidad básica de titulación de baldíos es la UAF (Unidad Agrícola Familiar), de acuerdo con la Ley 15
160, la UAF se define como “…la empresa básica de producción agrícola, pecuaria, acuícola o forestal 16
cuya extensión, conforme a las condiciones agroecológicas de la zona y con tecnología adecuada, 17
permite a la familia remunerar su trabajo y disponer de un excedente capitalizable que coadyude a la 18
formación de su patrimonio”. 19

El procedimiento de titulación de baldíos productivos está reglamentado en el Decreto 2664, modificado 20
por el Decreto 982 de 1996. 21

Igualmente, mediante el Acuerdo 203 del 29 de Diciembre de 2009 se reglamentó la adjudicación de las 22
tierras aptas para la explotación económica, devueltas a la nación por declaratoria administrativa de la 23
extensión del dominio. 24

De forma general, los requisitos para ser adjudicatario de baldíos son: 25

• Ocupación previa de tierras con aptitud agropecuaria o forestal, que se estén utilizando 26
productivamente, no inferior a cinco (5) años. 27

• Patrimonio neto no superior a mil (1000) salarios mínimos mensajes vigentes. 28

• Demostrar que tiene bajo producción económica las (2/3) dos terceras partes de la superficie cuya 29
adjudicación solicita y que la utilización adelantada corresponde a la aptitud del suelo establecida en 30
la inspección ocular (Art. 69 Ley 160 y Art. 8 Decreto 2664 de 1994). 31

La adjudicación de baldíos en el país sigue los siguientes pasos administrativos: 32

• Envío de la solicitud. 33

• Estudio de la solicitud y revisión de cumplimiento de requisitos por parte del INCODER. 34

• Aceptación de la solicitud. 35

• Envío de notificación de aceptación de la solicitud al interesado, colindantes, Agente del Ministerio 36
Público, Director de la respectiva Corporación Autónoma Regional. 37

• Publicación de la Solicitud 38

• Diligencia de inspección ocular y fijación en lista. Recepción de oposiciones si es el caso. 39

• Revisión Jurídica (Verificar la procedencia de adjudicar o no el predio) 40

221

• Resolución final de adjudicación. 1

• Registro de la Resolución de adjudicación en la ORIP del círculo competente. 2

• Publicación en Diario Oficial. 3

Zonas de reserva campesina -ZRC 4

El establecimiento de Zonas de Reserva Campesina, se encuentra reglamentado en el Capítulo XIII de 5
la Ley 160 de 1994, el Acuerdo 024 de 1996 y el Decreto 1777 de 1996. 6

El Decreto 1777 de 1996 establece como objetos del establecimiento de zonas de reserva campesina, 7
la estabilización de la economía campesina, y la superación de las causas de los conflictos sociales y 8
creación de condiciones para el logro de la paz y la justicia social. 9

De la misma forma, estipula que las ZRC se pueden establecer en áreas de amortiguación de Parques 10
Nacionales Naturales siempre que las actividades a desarrollar se encuentren en el marco de las 11
regulaciones establecidas para tales zonas. 12

El Decreto establece que en casos excepcionales se podrá solicitar la sustracción de áreas de las 13
Zonas de Reserva Forestal con el fin de constituir o ampliar ZRC, que se encuentren intervenidas por el 14
hombre. 15

Adicionalmente se establece que la Acción Institucional se debe dar de forma concertada y que se 16
financiarán actividades planes, programas y proyectos en las ZRC. 17

De otro lado, el Acuerdo N° 024 de 1996, por el cual se fijan los criterios generales y el procedimiento 18
para seleccionar y delimitar las Zonas de Reserva Campesina, establece los pasos para su constitución, 19
los cuales se pueden resumir como: 20

• Iniciación de la actuación administrativa – Solicitud. 21

• Trámite. 22

• Preparación de un Plan de Desarrollo Sostenible, en su formulación participan los Consejos 23
Municipales de Desarrollo Rural, las Instituciones Públicas y privadas y las organizaciones 24
representativas de los intereses de los colonos y campesinos de la zona. 25

• Audiencia Pública, convocada por el INCODER y presidida por el Alcalde Municipal, se discuten las 26
objeciones y recomendaciones respecto de la propuesta del Plan de Desarrollo Sostenible y se 27
conciertan las actividades del Plan. 28

• Firma de un Acta de las organizaciones e instituciones que participaron en la Audiencia. 29

• Decisión de selección y delimitación de la Zona de Reserva Campesina. 30

• Presentación de la ZRC ante la Junta Directiva del INCODER. 31

De acuerdo con el mismo Decreto, se establecen como posibles beneficiarios de los programas de 32
Dotación de Tierras de las ZRC, campesinos mayores de 16 años de escasos recursos o que sean jefes 33
de hogar que no sean propietarios de predios rurales y que deriven de la actividad agropecuaria la 34
mayor parte de sus ingresos. De la misma forma, el Decreto establece que podrán beneficiarse 35
ocupantes de Parques Nacionales Naturales y de las Reservas Forestales, los desplazados por causa 36
de la violencia y los deportados de países vecinos. 37

Constitución y Ampliación de Territorios Étnicos Colectivos 38

Como se mencionó con anterioridad, los Derechos Territoriales de los pueblos indígenas se encuentran 39
reconocidos en la Constitución Política de Colombia y se desarrollan en la legislación a través de la Ley 40
21 de 1991 que adopta el Convenio 169 de la OIT y el Capítulo XIV de la Ley 160 de 1994, el cual a su 41
vez es reglamentado por el Decreto 2164 de 1995 en lo relacionado con la dotación y titulación de 42

222

tierras a las comunidades indígenas para la constitución, reestructuración, ampliación y saneamiento de 1
los Resguardos Indígenas en el territorio nacional. 2

Este Decreto estipula los procedimientos para las respectivas titulaciones, reestructuraciones, 3
ampliaciones y saneamiento que se pueden resumir como: 4

• Solicitud ante el INCODER. (Antes INCORA) 5
• Conformación del Expediente. 6
• Programación de visita y estudios necesarios. 7
• Visita a la comunidad interesada y al área pretendida. 8
• Rendición del estudio. 9
• Concepto del Ministerio del Interior. 10
• Expedición de la respectiva Resolución. 11
• Publicación, notificación y registro. 12
• Entrega material de los predios y mejoras. 13

Ley de Víctimas y Restitución de Tierras 14

El Gobierno de Colombia aprobó en el año 2011 la Ley 1448, (Ley de Víctimas y Restitución de tierras) 15
“Por la cual se dictan medidas de atención, asistencia y reparación integral a las víctimas del conflicto 16
armado interno y se dictan otras disposiciones”. 17

Esta Ley, basada en los principios de principios de buena fe, igualdad de todas las víctimas y enfoque 18
diferencial, contempla como una de las medidas de reparación la restitución de tierras que hayan sido 19
objeto de despojo con posterioridad al 1ro de Enero de 1991 por causa del conflicto armado interno. 20

Con el fin de hacer operativa la restitución, esta Ley crea la Unidad de Gestión de Restitución de 21
Tierras, que se encargará de sustanciar los casos de restitución ante los jueces y tribunales, así como 22
de coordinar la política en esta materia. 23

Subsidio Integral de Tierras 24

El Subsidio Integral de Tierras se desarrolla en el Artículo 20 y siguientes de la Ley 160 de 1994 y 25
consiste en un crédito no reembolsable para compra de tierras por parte de los beneficiarios bajo el 26
cumplimiento de ciertos criterios y condiciones, el acceso al Subsidio se da a través de convocatorias 27
que realiza el INCODER periódicamente, es de cobertura nacional y se puede otorgar a los habitantes 28
de las zonas definidas como suelo rural en los Planes de Ordenamiento Territorial, de acuerdo con lo 29
establecido en el Capítulo IV de la Ley 388 de 1997. 30

Saneamiento de Títulos por el Fondo Nacional Agrario - FNA 31

Cerca de 4.850 parcelas con una superficie aproximada 119.574 Ha ingresaron al Fondo Nacional 32
Agrario en cumplimiento de los programas de reforma agraria establecidos desde la ley 135 de 1961 33
hasta la ley 160 de 1994. En la actualidad se encuentran ocupados por los beneficiarios iniciales o por 34
otros poseedores, pero sin título de propiedad o sin su registro (Plan de choque-INCODER, 2010). 35
Dentro de los objetivos del INCODER se encuentra la legalización de estos títulos. 36

Extinción de Dominio 37

El Plan de Choque del INCODER propone la realización de: “…Un plan de acción en conjunto entre la 38
Dirección Nacional de Estupefacientes y el INCODER que facilite la entrega y recibo de los predios 39
rurales con extinción de dominio que se encuentran en virtud de las facultades dadas a través de la Ley 40
785 de 2002 y la Ley 793 de 2002 bajo la administración del DNE, con el propósito de que sean 41
transferidos de forma definitiva al INCODER los predios con caracterización para la vocación 42
agropecuaria, pesquera o forestal que permitan implementar programas de acceso tierras a la población 43
campesina mediante el desarrollo de proyectos productivos” (Plan de choque-INCODER, 2010). 44

223

Anexo 2b: Opciones de estrategia de REDD+ 1

Control de la deforestación y degradación por Ampliación de la Frontera 2

Agrícola 3

La superficie agrícola colombiana es de cerca de 50 millones de hectáreas (MADR 2011) siendo el 4
principal motor de deforestación, por lo que la cartera de Agricultura plantea detener el crecimiento de la 5
frontera agrícola, mediante una política agrícola con gestión del territorio procurando un uso más 6
eficiente de la tierra productiva disponible, que incluya la eliminación de los incentivos a su aumento y 7
que cree mecanismos para una planificación ordenada de usos del suelo y del agua para fines 8
productivos (MADR 2011). 9

Esto implica la armonización entre los usos de la tierra, la vocación de los suelos y las figuras de manejo 10
existentes en el país, para ello se plantea desde el MADR crear el Consejo Nacional de Tierras 11
(CONAT) y definir una política de usos de la tierra incluyendola identificación de aspectos 12
intersectoriales donde la legislación debe ser armonizada para resolver los conflictos de uso de la tierra. 13

Es particularmente relevante entender que el modelo actual de producción agrícola es altamente 14
ineficiente en su mayoría; la ganadería colombiana utiliza casi 38,6 millones de hectáreas cuando tan 15
solo 20 millones son aptas para la producción y 5 millones están en pastos mejorados. Por su parte, las 16
plantaciones forestales ocupan una superficie de cerca de 353.283 Ha, con un potencial calculado de 14 17
millones (MADR 2011). Por lo que se requiere contar con una política de tierras adecuada y que 18
reduzca incentivos a la ampliación de la frontera agrícola, así como de desarrollar nuevos paquetes 19
tecnológicos e incentivar el uso eficiente de los recursos naturales que lleven a optimizar la producción 20
agrícola nacional. 21

Para el caso pecuario, estas propuestas se deberán enfatizar en las regiones Orinoquía y Caribe, 22
mientras que para el agrícola especialmente en la Andina. Las regiones Amazónica y Pacífica, deberán 23
fortalecer el trabajo sobre paquetes productivos ambientalmente amigables a fin de garantizar la 24
sostenibilidad ambiental y social. 25

Tabla Anexos 1. Medidas para el control de la deforestación y degradación por Ampliación de la Frontera 26
Agrícola 27

Medida Corto Plazo
(- 2012-13)

Fase Diagnóstica y de Planeación

Medida Mediano Plazo
(2013-2019)

Fase Consolidación Regional

Medida Largo Plazo
(2018 -)

Fase Consolidación Nacional

 Identificar normatividad,
instrumentos económicos y demás
incentivos al sector agrícola que
puedan impactar sobre las
decisiones de cambio en el uso de
tierras forestales.

 Establecer los impactos de las
metas y tendencias de crecimiento
del sector agropecuario sobre la
deforestación.

 Identificar los costos de
oportunidad asociados a las
actividades agropecuarias en cada
una de las regiones del país.

 Caracterizar las causas
subyacentes que impulsan el
cambio de coberturas forestales
por actividades agropecuarias.

 Fortalecer las capacidades de las
instituciones, gremios, y demás
actores del sector agropecuario
para vincularse a actividades
REDD+.

 Reducción o eliminación de incentivos a la
producción agropecuaria extensiva con base en
negociaciones intersectoriales.

 Desarrollo de nuevos paquetes tecnológicos
agrícolas que optimicen el uso del espacio y los
recursos naturales.

 Desincentivar el uso ineficiente de tierras
ganaderas por medio de medidas de política e
impuestos.

 Condicionar subsidios, créditos e incentivos a la no
conversión demostrada de tierras forestales para
la actividad agropecuaria.

 Implementación de nuevos instrumentos o
incentivos con comunidades locales que aumenten
sus ingresos y/o reduzcan los costos de
producción, a la vez que les permitan mejorar su
sostenibilidad ambiental de manera que dependan
menos de la explotación insostenible de los
recursos naturales

 Adopción de esquemas de compensación o pago
por servicios ecosistémicos. y de incentivos que
disminuyan la deforestación y reconozcan la
conservación

 Mejoramiento genético de
cultivariedades y razas para
disminuir la dependencia de
insumos externos, recursos
naturales y área productiva.

 Adoptar Replicar a nivel
nacional prácticas ganaderas
intensivas / silvopastoriles.

 Fortalecimiento de las figuras
de ordenamiento territorial que
favorezcan la conservación de
las masas boscosas y
expansión de incentivos que
disminuyan la deforestación.

224

En conclusión, los incentivos no se deben orientar al aumento de la extensión, sino a la optimización de 1
la producción, generando valor agregado y facilitando la logística asociada a la producción agrícola. 2

Control de la deforestación y degradación por colonización / desplazamiento 3

Las principales zonas de colonización se encuentran en los departamentos del Cesar, Santander, 4
Antioquia, Caquetá, Putumayo, Cauca, Araucay Chocó como puede observarse en el Mapa Anexos 1. 5
Siendo la colonización en Colombia análoga a otros países tropicales de América del Sur, con un “frente 6
ganadero” que baja de lascordilleras Central y Oriental a la Amazonia, los llanos Orientales y 7
Nororientales. 8

Este motor de deforestación ha estado asociado a procesos de colonización campesina; los primeros 9
programas de colonización dirigida por el Estado colombiano en Caquetá y Putumayo ocurrieron en 10
1913, y en los años 80 fueron especialmente desarrollados en la base amazónica de los Andes (desde 11
el departamento de Putumayo al sur, hasta el departamento de Arauca al norte), así como en la región 12
de la Costa del Pacífico-Urabá y en el Magdalena-Medio. 13

Durante el período 1959–1973 la extensión total de “áreas intervenidas” fue estimada en unas 8’900.000 14
Ha. de bosques densos y unas 800.000 Ha. de sabanas, incluyendo formaciones forestales abiertas en 15
los departamentos de Arauca y Meta. Los principales frentes de colonización en 1976 se extendían 16
sobre 10.100.000 Ha. con 140.000 familias según INCORA (Instituto Colombiano de la Reforma 17
Agraria)90. 18

En relación a la degradación del bosque, la extracción del llevo los manglares de la Costa Pacífica a 19
formaciones degradadas. La explotación de los cativales también ha sido muy fuerte, pero para los años 20
90 se estimaba que quedaban árboles de las clases diamétricas pequeñas en cantidad suficiente para 21
que los bosques pudieran regenerarse. La degradación en el sentido estricto afectó formaciones 22
arbóreas abiertas y matorrales a causas de fuegos repetidos, sobrepastoreo y sobreexplotación por la 23
leña. Probablemente casi todas las áreas fueron afectadas, pero no existe informaciones precisas sobre 24
las pérdidas correspondientes en volúmenes.91 25

De acuerdo al Programa de Consultas en Recuperación de Tierras del MADR92, unas de las 26
consecuencias más notables de los procesos de violencia fue la expulsión del campesinado y la 27
concentración de la propiedad rural; asimismo, el hambre de tierras y recursos productivos del 28
campesinado es expresado en movimientos dirigidos a la invasión de haciendas, en corrientes 29
migratorias hacia frentes de colonización, en marchas campesinas por servicios públicos y en diversas 30
formas de relación con movimientos armados revolucionarios o clientelas armadas de propietarios y 31
narcotraficantes. La valorización de áreas de producción agropecuaria, por su incorporación a mercados 32
externos o su comunicación a centros de consumo, estimula los variados métodos de recomposición de 33
la gran propiedad en los frentes de colonización dentro y fuera de la frontera agrícola. 34

Por otra parte, el hecho de que el mapa de conflictos armados coincida en lo fundamental con las áreas 35
de colonización de las últimas décadas, expresa que el origen del problema está en las regiones 36
campesinas densamente pobladas inmersas en la estructura social del latifundio-minifundio y 37
especializadas en la producción de alimentos baratos y oferta de mano de obra. 38

El país parece haber dejado atrás el momento en el cual la expansión de la frontera agrícola abrió 39
válvulas de escape a la presión campesina por la tierra. Los crecientes costos humanos, políticos y 40
ecológicos de la colonización de las tierras marginales de la Amazonia y la Orinoquia, la presión 41
sostenida de los campesinos por acceder a más tierras y recursos productivos, y el estallido de 42
conflictos abiertos entre propietarios y campesinos sin tierra en casi todos los departamentos del país, 43

90 FAO. 1990. http://www.fao.org/docrep/007/ag293s/ag293s14.htm
91Ibid.
92 CONRET Programa de Consultas de Recuperación de Tierras. Documento Diagnóstico 2008. Ministerio de Agricultura y
Desarrollo Rural.

225

sugieren que en adelante la solución del problema agrario no podrá evadir la realización de una reforma 1
de la tenencia de la tierra. 2

 3

Mapa Anexos 1. Frontera agrícola, zonas de colonización y cultivos de coca en 4
Colombia, 2006 (SIMCI) 5

226

A finales del siglo XIX y comienzos del XX se desarrollaron los procesos de colonización de las tierras 1
templadas de las tres cordilleras, al impulso del café. Este proceso, cuyo resultado más visible fue la 2
colonización antioqueña, conformó una estructura de propiedad más equitativa que la de los altiplanos y 3
la de los valles interandinos. Sin embargo, el alto valor de la producción cafetera fue uno de los factores 4
clave para explicar el encarnizamiento de las luchas violentas a mediados del siglo XX, uno de cuyos 5
motivos centrales fue el despojo de la producción en épocas de cosecha y la apropiación de parcelas 6
por cuadrillas armadas encubiertas bajo la lucha entre liberales y conservadores. 7

El proceso de ocupación territorial culminó con la colonización contemporánea del piedemonte 8
orinocense y amazónico, y de los valles bajos del Patía, San Juan, el Atrato y la región de Urabá de las 9
faldas de las serranías de San Jerónimo y San Lucas de la región suroccidental de la Sierra Nevada de 10
Santa Marta, del Valle del Magdalena Medio y de las sierras del Catatumbo y de Tibú. En este proceso 11
debe incluirse también la nueva colonización antioqueña, ya no campesina sino capitalista, de las áreas 12
costeras del Chocó y el Darién. 13

El diagnóstico del CONRET precisa que una de las constantes de las guerras del siglo XIX fue la 14
asignación estatal de la propiedad de los llamados ‘baldíos nacionales’ a los militares vencedores, en un 15
típico caso de otorgamiento de botines de guerra, la lucha por la tierra es parte de un conflicto 16
centenario por la supervivencia y la identidad, contra quienes identifican sus propios intereses como los 17
intereses generales del desarrollo y la modernización. 18

A partir de este análisis de contexto, se identifican claramente las zonas de mayor colonización y 19
deforestación del país, y las causas subyacentes a este proceso, frente a las cuales, el Gobierno 20
Nacional viene definiendo una serie de medidas legislativas en función de la recuperación de tierras y el 21
reordenamiento del suelo rural, principalmente a través de la Ley de Restitución de Tierras y la Ley de 22
Desarrollo Rural. Por lo que el freno de la colonización se dará de la mano con la consolidación de las 23
zonas agropecuarias eficientes, una adecuada ordenación en el uso del suelo, adecuados incentivos y 24
mecanismos de comando y control (Tabla Anexos 2). 25

Tabla Anexos 2. Medidas para el control de la deforestación y degradación por colonización / 26
desplazamiento 27

Medida Corto Plazo
(- 2012-13)

Fase Diagnóstica y de Planeación

Medida Mediano Plazo
(2013-2018)

Fase Consolidación Regional

Medida Largo Plazo
(2018 -)

Fase Consolidación Nacional

 Caracterizar las causas
subyacentes que impulsan el
cambio de coberturas forestales
por actividades de colonización.

 Fortalecer las capacidades de
las instituciones, asociaciones, y
campesinos para vincularse a
actividades REDD+.

 Identificar políticas de asignación
de tierras que puedan fomentar
la deforestación.

 Sistematizar y homogeneizar la
información sobre los baldíos de
la nación y demás formas de
tenencia de la tierra en el país.

 Remoción de incentivos al desmonte o cambio
en el uso de tierras forestales.

 Fortalecimiento de las autoridades
ambientales en las zonas de frontera forestal
para que puedan ejercer mejor el control
forestal.

 Desarrollo de propuestas de alternativas
productivas sostenibles para los colonos.

 Propuesta de alternativas de producción
sostenible para la población viviendo en áreas
del Sistema Nacional de Áreas Protegidas
(SINAP).

 Consolidación de áreas de amortiguación del
SINAP.

 Mayor presencia de la fuerza pública en zonas
propensas a la colonización / desplazamiento
de poblaciones

 Expansión de incentivos que
disminuyan la deforestación.

 Consolidación de alternativas
productivas sostenibles

 28

Control de la deforestación y degradación por cultivos ilícitos 29

La progresiva degradación de los recursos naturales ocasionada por la contaminación y la destrucción 30
sistemática de ecosistemas ubicados en zonas ambientalmente estratégicas son dos de los efectos más 31
graves de la acelerada expansión de la siembra y producción de cultivos ilícitos. 32

227

Dentro de ese marco se desarrolla el Programa Familias Guardabosques, concebido con el principal 1
objetivo de recuperar entre la comunidad campesina la conciencia conservacionista que ha sido 2
desplazada por los hábitos de la cultura de las drogas. Se desarrolló para aquellas familias directamente 3
involucradas con cultivos ilícitos o en riesgo de estarlo (Mapa Anexos 2). En este sentido, la entrada al 4
Programa depende de la erradicación manual y voluntaria de los cultivos ilícitos por parte de dichas 5
familias. La población que se beneficia está localizada en ecosistemas social y ambientalmente 6
estratégicos. Otros criterios de selección para participar en el PFGB pueden incluir la proximidad a 7
corredores estratégicos para el tráfico de drogas, la facilidad de acceso a ellos y municipios que 8
comparten sus mismas fronteras (Acción social 2008) 9

Dentro del programa las familias que entran se comprometen a: 10

1. mantener sus veredas libres de cultivos ilícitos; 11

2. ahorrar de manera obligatoria entre 40% y 50% del incentivo condicionado recibido (actualmente, 12
cerca de USD$90 por mes) para cofinanciar proyectos productivos y/o comprar su tierra; y 13

3. desarrollar e implementar estrategias de carácter ambiental. 14

El control de este motor de deforestación es sumamente complejo y por ello, su articulación con 15
posibles actividades REDD+ deberá ser evaluada con mucho cuidado y siempre desarrollada a partir de 16
la experiencia en la sustitución de ilícitos adelantada por años en el país. 17

Superficie de cultivos de uso ilícito en Colombia 18

Desde la década de los ochenta, Colombia comenzó a figurar como uno de los países con mayor 19
producción y extensión de tierra dedicada a cultivos ilícitos. De esta forma, mientras en 1990 Colombia 20
era considerado el tercer productor de hoja de coca con un 19% del total del área cultivada, para el año 21
2000, ocupó el primer lugar con el 70% de participación en la producción mundial. Existe una dinámica 22
decreciente del fenómeno durante la última década, en donde se evidencia que, para el año 2009, el 23
área de cultivos de coca se redujo en un 58,3% comparado con los cultivos sembrados en el año 2000. 24
De acuerdo con las últimas cifras de Naciones Unidas, Colombia es el segundo país productor de 25
clorhidrato de cocaína y primero en área de siembra. 26

Tabla Anexos 3. Cultivos de coca en el periodo 2001 – 2010 27

 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Hectáreas (a) 144.800 102.000 86.000 80.000 86.000 78.000 99.000 81.000 68.000 57.000

Hectáreas (b) 73.000 62.000
Fuente: Oficina de Lucha contra las Drogas y el Delito – UNODC. Colombia Monitoreo de Cultivos de Coca 2010. Junio 2011.111 28
P. (a) Sin ajuste, (b) Con ajuste. 29

El área sembrada con coca en Colombia con fecha de corte 31 de diciembre de 2010 es 62.000 Ha. 30
Para el 2010 se incorporó una estimación (+4.908 Ha) asociada con la presencia de lotes pequeños; 31
esto hace que la cifra de 62.000 Ha no sea completamente comparable con la serie histórica, ya que los 32
datos de la serie histórica no están ajustados. La cifra sin ajuste corresponde a 57.000 Ha. 33

En el periodo 2009-2010, el área total de cultivos de coca se redujo en Colombia con cual se mantienen 34
la tendencia a la reducción iniciada en el periodo 2007 – 2008. Esta disminución representa el 15% y 35
constituye el nivel de cultivos de coca más bajo desde que UNODC mide este fenómeno. Es importante 36
señalar que el 1.6% del total de la tierra cultivable en Colombia. 37

En forma similar a los censos realizados a partir del 2011, este censo representa la situación de los 38
cultivos a 31 de Diciembre de 2010. El censo cubre todo el país y detectó cultivos de coca en 23 de los 39
32 departamentos; en 15 de ellos se reporta reducción del área sembrada, en cuatro incremento, en tres 40
estabilidad y uno (Cundinamarca) regresa a la lista luego de haber salido en 2009. 41

Cuatro departamentos reportaron incremento del área sembrada con coca, Chocó (+1.402 Ha), Córdoba 42
(+618 Ha) y Antioquía (+333). Es necesario destacar el continuo crecimiento de los cultivos de coca en 43
el departamento de Chocó, donde el área que existía en 2004 se ha ampliado 9 veces. 44

228

Impacto ambiental de los cultivos ilícitos93 1

Aproximadamente desde hace tres décadas se han desarrollado actividades relacionadas con cultivos 2
ilícitos de marihuana, coca y amapola, mediante etapas secuenciales del proceso: primero escogen las 3
áreas en las que se pretende implantar los cultivos, posteriormente estas áreas deben ser adecuadas 4
para la siembra, la construcción de las instalaciones para el procesamiento de la hoja y la extracción de 5
la droga, adecuación de “bodegas” para almacenar las sustancias químicas y, en algunos casos se 6
construcción de pistas para el tráfico. 7

El primer impacto sobre el ambiente es ocasionado por la fuerte migración a zonas que no satisfacen las 8
necesidades básicas, en la medida que se trata de regiones con vocación de reserva forestal: 9
inicialmente llegan los colonos primarios (itinerantes encargados de abrir monte); luego llegan los 10
colonos secundarios, que compran las tierras a los primarios y comienzan a implementar los cultivos, ya 11
sea con recursos propios o financiados por grandes inversionistas. En épocas de cosecha llegan 12
ejércitos de raspachines (recogedores de hoja), con la consecuente aparición de comerciantes 13
informales, prostitutas, procesadores y compradores de base, vendedores de sustancias químicas, etc. 14
Estos procesos de inmigración en lugar de convertirse en factores de desarrollo para las regiones se 15
han convertido en efectos perniciosos para el deterioro de los ecosistemas. 16

La primera y más obvia acción para la implementación de un cultivo consiste en la deforestación de la 17
flora nativa, que en la mayoría de los casos se trata de bosques primarios, donde nunca había existido 18
actividad humana. El método más utilizado para erradicar los bosques es la tala y/o quema de miles de 19
hectáreas; acciones que ejercen drásticos efectos sobre los ecosistemas, entre los que se destacan los 20
siguientes: 21

• Destrucción de nichos ecológicos y cadenas tróficas. 22

• Destrucción de potencial genético desconocido. 23

• Erosión edáfica. 24

• Destrucción de cobertura vegetal nativa. 25

• Alteraciones en los regímenes de lluvias y clima local. 26

• Aumento considerable de emisiones de CO2. 27

• Desaparición de bellezas escénicas y paisajísticas. 28

• Extinción de especies endémicas. 29

• Deterioro de nacimientos de agua. 30

De acuerdo con los estudios realizados en los últimos años se ha establecido que para implementar una 31
hectárea de coca los cultivadores tienen que destruir cuatro (4) hectáreas de selva y para una de 32
amapola dos y media (2.5) de bosque andino94. 33

La quema de los bosques y selvas significan la destrucción de 380 toneladas de biomasa por hectárea, 34
lo que implica un total acumulado de 152 millones de toneladas de biomasa, que se han convertido en 35
cenizas, CO2 y sedimentos95. 36

La destrucción de estos ecosistemas altera severamente la homeóstasis ecológica, que en el caso de la 37
Amazonía está determinada por la gran diversidad florística única en el planeta - entre 96 y 120 38

93 Dirección Nacional de Estupefacientes, Subdirección Estratégica y de Investigaciones. Impacto ambiental ocasionado por las
Sustancias Químicas, los Cultivos Ilícitos y las Actividades Conexas- Capitulo I. 43 p.
94 Esta cifra ha sido manejada de acuerdo a los estudios realizados por Auditoria Ambiental, Dirección Nacional de
Estupefacientes
95 Esta cifra ha sido manejada de acuerdo a los estudios realizados por Auditoria Ambiental, Dirección Nacional de
Estupefacientes

229

especies arbóreas por hectárea - un número desconocido de especies menores, además de la 1
microflora y microfauna con potencial genético incalculable (Parra, 1998). 2

Luego de haber realizado la tala y quema de bosques se procede con la implementación del cultivo, es 3
decir, con los procesos agrícolas inherentes a la siembra, cuidado y cosecha de los plantíos. Es en esta 4
etapa que ingresan productos químicos al medio ambiente, no solamente a los cultivos comerciales, 5
sino también a las pequeñas parcelas. 6

La amapola y la coca son cultivos que se caracterizan por la demanda de espacio y nutrientes, esto 7
implica que no son fácilmente consorciables, por lo tanto, es necesario eliminar la competencia. 8

Los cultivadores de coca, sean estos campesinos o comerciales tienen como objetivo obtener la mayor 9
producción posible de hoja (biomasa), para esto y debido a la escasa vocación agrícola de los suelos, 10
es común la introducción de bioestimulantes, abonos y pesticidas para el control de plagas y malezas. 11

Es común que las autoridades encuentren envases de herbicidas, plaguicidas, fungicidas y abonos en 12
los cultivos. En muchos casos los productores utilizan sustancias que son prohibidas como es el caso 13
del insecticida Parathion y sustancias organocloradas13. Los envases y residuos de toda la gama de 14
biocidas introducidos al medio y utilizados en las máximas concentraciones y cantidades posibles 15
inexorablemente terminan en los cursos de agua, adsorbidos a las partículas del suelo y, en el peor de 16
los casos, asimilados a las cadenas tróficas. Es en este punto que la presión sobre el medio ambiente, 17
no solamente se circunscribe al área del cultivo, sino que es exportada a todo el ecosistema. 18

La introducción de sustancias agroquímicas en los cultivos, tanto de orden campesino como industrial, 19
se realiza invariablemente en el total de las parcelas cultivadas. 20

En el informe preparado para la Dirección Nacional de Estupefacientes y la Sección de Asuntos de 21
Narcóticos de la Embajada de Estados Unidos96se verificó que el 98.7% de los cultivadores utilizan 22
insecticidas y fungicidas para controlar las plagas y enfermedades; el 92.5% utiliza fertilizantes químicos 23
y el 95.5% controla la competencia de otras plantas con herbicidas. Por otro lado, la investigación del 24
Instituto SINCHI97, demuestra que los productores, al contrario de lo que acostumbran a hacer con su 25
producción de pan coger, se esmeran por realizar labores culturales en sus cultivos ilícitos, al igual que 26
acostumbran a desyerbar y a controlar químicamente los insectos y plagas. 27

Anota SINCHI que la lógica económica de estos disímiles comportamientos radica en que mientras en la 28
producción agroalimentaria se trata de aprovechar al máximo la fertilidad natural del suelo, en los 29
cultivos de coca, debido a las expectativas de ingresos, el productor se ve obligado a incorporar 30
tecnología química. 31

96 URIBE, S., Proyecto sobre rendimientos de las plantaciones de coca en Colombia., Informe de progreso #5. Octubre 25 de
1999.
97ARCILA, N.O., RODRIGUEZ, S. A., Estudio de Caso de la Producción de Coca en el Departamento del Guaviare. INSTITUTO
AMAZONICO DE INVESTIGACIONES CIENTIFICAS SINCHI. Área de Asentamientos Humanos, Santa Fe de Bogotá, Septiembre
de 1997.

230

 1

Mapa Anexos 2. Frontera agrícola, zonas de colonización y familias 2
guardabosques en áreas de cultivos de uso ilícito, 2006 (SIMCI) 3

Contexto institucional 4

La Ley 30 de 1986 establece un procedimiento para la destrucción de plantaciones ilícitas y, en 5
particular, asigna al Consejo Nacional de Estupefacientes la función de disponerla destrucción de 6
cultivos ilícitos de marihuana, coca y demás plantaciones de las cuales se puedan extraer sustancias 7
que produzcan dependencia, utilizando los medio más adecuados, previo concepto favorables de los 8
organismos encargados de velar por la salud de la población y por la preservación y equilibrio del 9
ecosistema del país. 10

Mediante la resolución número 005 del 2000 el Consejo Nacional de Estupefacientes modificó la 11
resolución número 001 del 111 de febrero de 1994, con el fin de establecer mecanismos de control, 12

231

seguimiento y monitoreo que permitan evaluar los impactos ambientales, agronómicos y de salud 1
generados por el Programa de Erradicación de Cultivos Ilícitos -PECI, así como establecer criterios 2
específicos para la realización de dicho programa. 3

La resolución 005 de 2000 establece que la Dirección Nacional de Estupefacientes es la entidad 4
responsable de la coordinación del PECI y la Dirección de Antinarcóticos de la Policía Nacional –DIRAN 5
es la responsable de la planeación operativa del mismo. Posteriormente, mediante la resolución 0013 de 6
2007, el Consejo Nacional de Estupefacientes revoca las resoluciones 001 de 1994 y 005 de 2000, y 7
establece que el PECI estará a cargo de la DIRAN. 8

Atendiendo a que la convención Única de 1961 sobre estupefacientes, enmendada por el Protocolo de 9
1972 de Modificación de esta convención, ratificada Colombia con la Ley 13 de 1974, que considera que 10
para ser eficaces las medidas contra el uso indebido de estupefacientes, es necesaria una acción 11
concertada y universal el Gobierno de Colombia y el Gobierno de Estados Unidos suscribieron el 7 de 12
septiembre de 1999 la Carta de Acuerdo de Cooperación para la Prevención y el Control del problema 13
de drogas. 14

La lucha contra las drogas ilícitas cuenta con una estructura diseñada para atacar los eslabones del 15
negocio del narcotráfico: el cultivo, la producción, la fabricación, la venta, la demanda, el tráfico y la 16
distribución ilícita de estupefacientes y sustancias psicotrópicas, comprendida en los estimulantes de 17
tipo anfetamínico, la desviación de precursores y las actividades delictivas conexas. 18

 19

Figura Anexos 1. Esquema institucional colombiano de lucha contra las drogas. 20
Fuente: Dirección Nacional de Estupefacientes, 2010 21

Los lineamentos de política pública de lucha contra las drogas ilícitas se encuentran en cabeza del 22
Consejo Nacional de Estupefacientes (CNE). Mediante la Ley 30 de 1986, el CNE proyecta medidas 23
tendientes a la prevención, control, detección y judicialización de los actores relacionados con los 24
cultivos ilícitos. (CONPES 3669 de 2010) 25

El gasto directo del Estado en la lucha contra las drogas, se estima para el periodo 1995 - 2008, un 26
rubro de 14.35 billones de pesos (constantes de 2008), de los cuales cerca de 10 billones han 27
acompañado a tres ejes: a) Reducción de la oferta de drogas ilícitas (recursos ordinarios e impuesto al 28

Consejo Nacional
de Estupefacientes

Min. Defensa. FF:MM.
PONAL, Acción Social, DAS,
FGN, CSJ. MAVDT, MADR.

MAVD, Unidad de Parques
Nacionales, MADR, SINCHL,

IGAC, IDEAM,
Corporaciones Autónomas

Regionales.

Reducción de la
oferta de drogas

ilícitas.

Desarrollo
alternativo

Política
internacional del

problema mundial
de drogas

Gestión ambiental

Fortalecimiento
jurídico

Institucional

Reducción de la
demanda de
drogas ilícitas

Acción Social, MAVDT, MADR,
Min. Defensa, FF.MM, PONAL,

Coop. Internacional.

Min. Relaciones Exteriores,
Min. Protección, Acción
Social. MIJ, DNE, FGN.

FGN, PGN, MIJ, DNE, CSJ,
DIAN, Min. Defensa, FF.MM,
PONAL, Superintendencias.

Min. Protección, FNE, MIJ,
DNE, Min. Comunicaciones,

PONAL, ICEF, INPEC.

232

patrimonio), b) Desarrollo alternativo, y c) Gestión ambiental. VerFigura Anexos 2. (CONPES 3669 de 1
2010). 2

 3

Figura Anexos 2. Gasto de Estado colombiano en el problema 4
de las drogas entre 1995 y 2008 (pesos constantes de 2008)* 5
Datos vigencias 2007 y 2008. Fuente: entidades del orden 6
nacional y territorial. Cálculos: DNP-DJSG-GEGAI y DNE-SE. 7

A nivel general, los recursos asignados han permitido implementar estrategias combinadas para el 8
período señalado en desarrollo alternativo (11.4%), reducción de la oferta de drogas (57%), 9
fortalecimiento jurídico e institucional (26.7%), reducción del consumo de drogas (3.7%), gestión 10
ambiental (1.1%) y política internacional (0.1%). (CONPES 3669 de 2010) 11

Erradicación cultivos ilícitos 12

La erradicación manual forzosa es ejecutada por los Grupos Móviles de Erradicación (GME), el Ejército 13
Nacional, la Armada Nacional y la Policía Nacional. Es importante mencionar que la seguridad de los 14
GME es provista siempre por la Fuerza Pública. Estos esfuerzos son complementarios a la aspersión 15
aérea a cargo de la Policía Nacional – Dirección Antinarcóticos– 16

Gracias al permanente acompañamiento de la Fuerza Pública, los GME desde su primer año de 17
operación han superado récords mundiales de erradicación; es así como entre 2005 y hasta abril del 18
2010 han sido erradicadas cerca de 311.531 Ha de cultivos ilícitos, y han implementado procesos que 19
permiten hacer un control más efectivo de la siembra, resiembra y zoqueo de cultivos ilícitos. 20

En este punto, es particularmente importante resaltar el papel de la Fuerza Pública a través de los 21
grupos establecidos para el manejo del desminado militar. Su labor consiste en desminar el territorio 22
objeto de erradicación manual forzosa, evitando así que dicho territorio esté contaminado por Minas 23
Antipersonal (MAP), Artefactos Explosivos Improvisados (AEI) y Municiones sin Explotar (MUSE). 24
Debido a los costos humanos y económicos se hace necesario el fortalecimiento de una mejor 25
capacidad de respuesta a la presencia de minas en el terreno. 26

Atención de quejas por la afectación de aspersión 27

La erradicación de cultivos ilícitos mediante aspersión aérea con herbicida glifosato puede producir 28
efectos colaterales que afecten los cultivos lícitos aledaños, por lo que el Consejo Nacional de 29
Estupefacientes, expidió la resolución 0017 el 4 de octubre de 2001 que establece un procedimiento 30
para la atención de las quejas presentadas por la afectación por el Programa de Aspersión Aérea de 31
Cultivos Ilícitos con el herbicida glifosato, con el fin de garantizar la protección de sus derechos 32
fundamentales, según los términos de la Constitución Política de Colombia. Dicha norma fue modificada 33
con la resolución No 0008 de 2 de marzo de 2007, con lo cual a su vez se ajustó el procedimiento. 34

233

Al iniciar el 2010, el Grupo de Atención de Quejas por Aspersión disponía de un total de 13.012 quejar 1
recibidas entre octubre de 2001 y diciembre de 2009, de las cuales 10.339 estaban concluidas; es decir 2
que se han tomado una decisión de fondo y 2.673se encontraban en proceso. 3

Desde al año 2001 el Grupo de Atención de Quejas en coordinación con las sección de Asuntos 4
Narcóticos de la Embajada de los Estados Unidos, han compensado un total de 246 reclamaciones por 5
cuantía de $2.161 millones. La mayor cantidad de quejas compensadas se presentaron en el 6
departamento de Nariño con 69, seguida por el Putumayo con 42 y Arauca con 29, que corresponde al 7
57% de las compensaciones. (DIRAN98, 2010) 8

Sentencia SU-383 de 2003. 9

A través de la Sentencia SU-383 del 13 de mayo de 2003, la corte Constitucional ordenó a la 10
Presidencia de la República, a los Ministerios del Interior y la Justicia, y de Ambiente, Vivienda y 11
Desarrollo Territorial, al Consejo Nacional de Estupefacientes y a cada uno de sus integrantes, a la 12
Dirección Nacional de Estupefacientes y a la Policía Nacional, consultar de manera efectiva y eficiente a 13
los pueblos indígenas y tribales de la Amazonía colombiana sobre las decisiones atinentes al Programa 14
de Erradicación de Cultivos Ilícitos que las entidades mencionadas adelantan en sus territorios, en los 15
aspectos que a cada una de dichas entidades compete, “con la finalidad de llegar a un acuerdo o lograr 16
el consentimiento acerca de las medidas propuestas”, con plena observancia de los principios y reglas 17
contenidos en el Convenio 169 de la OIT, aprobado por la Ley 21 de 1991. 18

Para realizar este proceso de consulta, se concertó una agenda de trabajo con la Organización de los 19
Pueblos Indígenas de la Amazonía Colombiana -OPIAC-, realizándose visitas interinstitucionales en los 20
departamentos del Caquetá, Guaviare y Putumayo, y una reunión nacional con delegados indígenas de 21
todos los departamentos de esta región. En esta reunión regional se acordó que la erradicación de 22
cultivos ilícitos en los territorios indígenas de la Amazonía colombiana se realizará de manera 23
concertada y verificable, entre las autoridades y organizaciones indígenas y las entidades competentes. 24

En cumplimiento de esta Sentencia, el Gobierno Nacional mediante Acta de protocolización de la 25
consulta previa del 14 de noviembre de 2003, acordó con algunas organizaciones y autoridades de los 26
pueblos indígenas de la Amazonia colombiana, la conformación de una "Mesa Regional Amazónica", 27
con representantes de las organizaciones y autoridades indígenas de la Amazonia y entidades del orden 28
nacional, regional y local, la cual se constituirá en un espacio de concertación para la formulación de 29
una política regional e integral de desarrollo sostenible. Para oficializar la conformación de esta Mesa 30
expidió el decreto 3012 del 30 de agosto de 2005. Las reuniones ordinarias de la Mesa tienen prevista 31
realizarse por lo menos cada cuatro (4) meses y extraordinariamente cuando alguna de las partes lo 32
solicite. El Ministro del Interior y de Justicia o su delegado será responsable de las convocatorias. 33

Tabla Anexos 4. Medidas para el control de la D&D por cultivos de uso ilícito 34

Medida Corto Plazo
(- 2012-13)

Fase Diagnóstica y de Planeación

Medida Mediano Plazo
(2013-2018)

Fase Consolidación Regional

Medida Largo Plazo
(2018 -)

Fase Consolidación Nacional

 Armonización entre el sistema
integrado de monitoreo de
cultivos ilícitos (SIMCI) y los
protocolos de seguimiento de
coberturas forestales.

 Identificación de áreas donde
factores asociados a dificultades
de gobernabilidad impidan el
desarrollo de actividades REDD+

 Identificación de las zonas donde sea viable
articular las actividades de sustitución de
cultivos de uso ilícito con actividades que
reconozcan el almacenamiento de carbono
por parte de los ecosistemas forestales.

 Establecer las posibles sinergias entre los
programas de prevención y sustitución de
cultivos de uso ilícito con posibles actividades
REDD+.

 Evaluar la posibilidad de articular el programa
“Familias Guardabosques” con posibles
actividades REDD+

 Consolidar los programas de
prevención y sustitución de
cultivos de uso ilícito

98 Dirección Antinarcóticos – DIRAN. Informe Atención de Quejas por Aspersión 2010. Bogotá 31 de diciembre de 2010. 10 P.

234

Control de la deforestación y degradación (D&D) por extracción de madera para 1

autoconsumo o venta (legal o ilegal). 2

La tala y el tráfico ilegal de maderas constituyen un problema creciente que amenaza la subsistencia de 3
varias especies, particularmente de aquellas con un alto valor comercial en los mercados nacionales e 4
internacionales. Por tratarse de una actividad extractiva que implica bajas inversiones, la tala y tráfico 5
ilegal se realizan tanto a gran escala como para satisfacer necesidades básicas y para proporcionar 6
combustible a escala doméstica.99 7

Estimaciones indicativas citadas en reciente documento del Banco Mundial100señalan que en Colombia 8
la tala ilegal alcanza un 42%101de la producción total de madera102.Con base en la cifra oficial de 9
alrededor de 2 millones de metros cúbicos de madera en troza de bosques naturales que reporta el país 10
en los últimos años como dato de “producción legal” a la Organización Internacional de Maderas 11
Tropicales -OIMT-, el estudio del Banco Mundial implica que en Colombia anualmente casi 1,5 millones 12
de metros cúbicos de madera en troza, o su equivalente en madera aserrada, se explotan, transportan y 13
comercializan de manera ilegal. 14

De acuerdo con información reportada por IDEAM103el nivel de forestal en el país, se estimó para el año 15
2005 en un 35%; ello significa la movilización y utilización ilícita de más de un millón doscientos mil 16
metros cúbicos de madera elaborada. 17

En general se reconoce que hay una deficiente aplicación de los mecanismos de control al 18
aprovechamiento, movilización y almacenamiento de productos forestales, como consecuencia de las 19
debilidades operativas e institucionales, insuficiente infraestructura y equipos de transporte, baja 20
asignación de recursos presupuestales, la muy limitada participación de las comunidades locales en el 21
control, y la incidencia de factores externos como la violencia en las diversas áreas forestales 22
productoras en las funciones de control y monitoreo sobre las actividades del aprovechamiento de 23
bosques naturales, la movilización y almacenamiento de los productos forestales.104 24

La ilegalidad en el sector forestal es un problema que se presenta a lo largo de la cadena de 25
comercialización y que requiere por tanto un esfuerzo conjunto de los diferentes eslabones que la 26
integran, en el cual cada uno asume la responsabilidad correspondiente, desde los compradores de la 27
materia prima, pasando por los transportadores y transformadores hasta los consumidores finales de los 28
productos de madera, de manera que se asegure que se están vendiendo y comprando productos 29
legales. 30

En laTabla Anexos 5se relacionan un conjunto de posible medidas para controlar la deforestación y 31
degradación asociadas a la extracción de madera para autoconsumo o venta, ya bien sea esta de tipo 32
legal o ilegal, siendo especialmente importantes para las regiones Andina, Amazónica y Pacífica. 33

 34

99MINISTERIO DEL MEDIO AMBIENTE. 2002. Estrategia nacional para la prevención y el control del tráfico ilegal de especies
silvestres. Bogotá.
100BANCO MUNDIAL. 2006. Fortalecimiento de la Gobernabilidad y Aplicación de la Legislación Forestal. Confrontando un
Obstáculo Sistémico al Desarrollo Sostenible. Washington.
101 Dato para varios años.
102Un estudio realizado hace algunos años para el Ministerio de Ambiente, estimaba entre el 71% y el 80% el nivel de ilegalidad en
la movilización de maderas en el país. (TECNIFOREST LTDA. 1997. Diagnóstico para el control del aprovechamiento forestal,
movilización y almacenamiento de productos forestales. MINAMBIENTE. Bogotá.)
103IDEAM. ECOFOREST. 2009.Diseño y puesta en marcha del instrumento de captura de datos (subregistro) e información
generada por actividades informales en los procesos de extracción, transformación y comercio de productos forestales.
104 MINAMBIENTE, MINAGRICULTURA, MINCOMERCIO, DNP. 2000. Plan Nacional de Desarrollo Forestal. Bogotá.

235

Tabla Anexos 5. Medidas para el control de la D&D por extracción de madera para autoconsumo o venta 1
(legal o ilegal). 2

Medida Corto Plazo
(- 2013)

Fase Diagnóstica y de Planeación

Medida Mediano Plazo
(2013-2018)

Fase Consolidación Regional

Medida Largo Plazo
(2018 -)

Fase Consolidación Nacional

 Identificar los costos de oportunidad
asociados a las actividades de uso y
venta de madera y carbón en las
diferentes regiones del país.

 Caracterizar las causas subyacentes
que impulsan la degradación de
bosques por extracción de madera.

 Fortalecer las capacidades de las
instituciones, gremios, y demás
actores para realizar actividades de
ordenamiento territorial y manejo
forestal sostenible.

 Fortalecer las capacidades de las
instituciones, gremios, y demás
actores del sector maderero para
vincularse a actividades REDD+.

 Fomentar la consolidación de planes,
programas y proyectos de Manejo
Forestal Sostenible

 Fortalecer las actividades orientadas a
garantizar la legalidad de la madera.

 Fortalecer la capacidad de comando y
control de las autoridades
competentes.

 Establecer medidas que garanticen la
adecuada articulación entre las
fuerzas públicas y las autoridades
ambientales

 Implementación de plantaciones
dendro-energéticas para suplir el uso
de leña natural y para producción de
carbón para venta.

 Formalizar las actividades de la
cadena de valor forestal.

 Generación de productos maderables
con mayor valor agregado.

 Aumento de la red interconectada o
implementación de tecnologías de
producción eléctrica adecuadas para
las zonas no interconectadas, de
manera que se logre la sustitución de
leña para autoconsumo o venta.

 Desarrollo y promoción de técnicas de
construcción que dependan menos de
los recursos forestales en zonas
marginales.

 3

Control de la deforestación y degradación (D&D) por desarrollo de 4

infraestructura 5

El gobierno de Colombia dentro de su estrategia de “Infraestructura para la prosperidad” busca, con una 6
inversión de 99,3 billones de pesos, salir del rezago de infraestructura que limita su competitividad. Este 7
plan incluye estudios, diseños, interventorías, proyectos y obras viales, ferroviarias, fluviales, portuarias, 8
urbanas y aeroportuarias que serán ejecutados hasta 2021, a corto, mediano y largo plazo. Prevé 2.000 9
km de carreteras de doble calzada, 4.000 km de vías en el programa de rehabilitación y el 10
mantenimiento integral de 50.000 km de red terciaria. 11

Sin lugar a dudas este esfuerzo del país es necesario, e implica un desafío bajo parámetros adecuados 12
dentro del ordenamiento territorial previsto. Más si se tiene en cuenta que el desarrollo vial incentiva la 13
construcción de otros tipo de infraestructura como la energética, o portuaria, que determinarían 14
diferentes tendencias demográficas y con ello potencial deforestación. 15

Si bien es difícil establecer la medida en que este tipo de desarrollos impactaran el cambio en el uso de 16
la tierra, es fundamental avanzar en ese sentido y adoptar medidas adecuadas para minimizar sus 17
impactos. Algunas medidas potenciales se presentan en laTabla Anexos 6. 18

 19

236

 1

Tabla Anexos 6. Medidas para el control de la D&D por desarrollo de infraestructura 2

Medida Corto Plazo
(- 2013)

Fase Diagnóstica y de Planeación

Medida Mediano Plazo
(2013-2018)

Fase Consolidación Regional

Medida Largo Plazo
(2018 -)

Fase Consolidación Nacional

 Identificar normatividad, instrumentos
económicos y demás incentivos al sector
de la infraestructura que puedan
impactar sobre las decisiones de cambio
en el uso de tierras forestales.

 Establecer los impactos de las metas y
tendencias de crecimiento del sector de
la infraestructura sobre la deforestación.

 Identificar los costos de oportunidad
asociados a las actividades asociadas al
desarrollo de infraestructura planificada
para el país.

 Caracterizar las causas subyacentes que
impulsan el cambio de coberturas
forestales por actividades asociadas al
desarrollo de infraestructura.

 Fortalecer las capacidades de las
instituciones, gremios, y demás actores
del sector de infraestructura para
vincularse a actividades REDD+.

 Identificación y promoción de
prácticas de construcción y
desarrollo de infraestructura que
minimicen el impacto sobre los
ecosistemas forestales.

 Planificación del desarrollo de
infraestructura que busque la
minimización de impactos sobre los
ecosistemas forestales y su cambio
de uso.

 Desarrollo de normatividad que
planifique y limite el desarrollo de
asentamientos y actividades
productivas que se deriven de la
apertura de nuevas vías de
comunicación que atraviesen zonas
forestales.

 Adopción de esquemas de
compensación o pago por servicios
ecosistémicos.

 Fortalecimiento de las figuras
de ordenamiento territorial que
favorezcan la conservación de
las masas boscosas y
expansión de incentivos que
disminuyan la deforestación
causada por el desarrollo de
infraestructura.

 3

Control de la deforestación y degradación (D&D) por Minería 4

La minería es una actividad que ocasiona alto impacto ambiental, que en muchos casos se realiza, en 5
ecosistemas estratégicos y a veces de manera ilegal, sin ningún tipo de responsabilidad social y 6
ambiental por parte de los explotadores y en otras también sin medidas de mitigación de impactos 7
ambientales y sociales por parte de mineros legales y sin control adecuado por parte de algunas de 8
autoridades mineras y ambientales (Fierro et al 2011) 9

Tabla Anexos 7. Síntesis de requerimientos conforme a la legislación actual por fase de la actividad minera 10
y respecto a derechos sobre la tierra y el territorio 11

Fase de la
actividad
minera

Titulo Minero Licencia ambiental
Actuaciones respecto al titular de

derechos sobre la tierra
(particulares)

Actuaciones respecto a titulares
de derechos sobre territorios

(grupos étnicos)

Prospección No requiere No requiere
Requiere aviso previo y constitución
de caución a favor de propietario,
poseedor o tenedor

Es libre, no hay reglamentación
Debería requerir consulta previa.

Exploración Si requiere

No requiere, aunque
necesita permiso para
uso de recursos
naturales

No requiere aviso, ni consentimiento
de propietario, poseedor ni tenedor,
excepto en las zonas restringidas (Art.
35)

Requiere consulta previa

Montaje y
construcción

Si requiere Si requiere
No requiere aviso, ni consentimiento
de propietario, poseedor, ni tenedor

Requiere consulta previa

Explotación Si requiere Si requiere

No requiere aviso, ni consentimiento
de propietario, poseedor, ni tenedor,
excepto en las zonas restringidas (Art.
35)

Requiere consulta previa y
consentimiento libre, previo e
informado

Fuente: Ministerio de Ambiente, Vivienda y Desarrollo Territorial 12

Los datos del catastro minero reflejan que cerca del 51% del total del área colombiana (incluido el 13
Chocó biogeográfico) se encuentra titulada o solicitada para minería, y si se suman las áreas de 14
exploración y explotación de hidrocarburos el porcentaje aumenta a 84% (Fierro et al 2011). Esta 15
realidad pone de manifiesto la desarticulación entre las entidades encargadas de reglamentar las 16
solicitudes y el otorgamiento de títulos mineros y las encargadas de hacer cumplir los regímenes de 17
ordenamiento y de aprovechamiento de los recursos naturales. En la Tabla Anexos 7se muestran los 18

237

requerimientos conforme a la legislación actual, por fase de la actividad minera y respecto a derechos 1
sobre la tierra y el territorio. 2

En las siguientes tablas se presentan el porcentaje de conflicto entre zonas de protección y territorios 3
colectivos con el otorgamiento de títulos mineros (Tabla Anexos 8) o solicitudes de explotación minera 4
(Tabla Anexos 9). 5

Tabla Anexos 8. Conflicto títulos mineros con zonas de protección 6

Área protegida o Ecosistema estratégico Área (Ha)
% afectado por

títulos
Número de

títulos

Parque Nacional Natural (PNN) 10.421.513

Área de títulos en PNN 45.175 0,4 44

Parque Nacional Regional (PNR) 51.497

Área de títulos en PNR 251 0,5 5

Zona de reserva forestal protectora ZRFp) 468.593

Área de títulos en ZRFp 22.103 4,7 57

Zona de reserva forestal Ley 2ª de 1959 (ZRF2) 43.801.089

Área de títulos en ZRF2 1.017.790 2,3 198

Páramos fuera de parques (PAR) 1.187.343

Área de títulos en PAR 108.972 9,5 391

Humedales RAMSAR 711.334

Área de títulos en RAMSAR 26.320 3,7 79
Fuente: Ministerio de Ambiente, Vivienda y Desarrollo Territorial 7

Tabla Anexos 9. Conflicto solicitudes mineras con zonas de protección 8

Área protegida o Ecosistema estratégico Área (Ha)
% afectado por

solicitud
Número de

títulos

Parque Nacional Natural (PNN) 10.421.513

Área de títulos en PNN 348.291 3,3 490

Parque Nacional Regional (PNR) 51.497

Área de títulos en PNR 17.359 33,7 46

Zona de reserva forestal protectora ZRFp) 468.593

Área de títulos en ZRFp 264.140 56,4 327

Zona de reserva forestal Ley 2ª de 1959 (ZRF2) 43.801.089

Área de títulos en ZRF2 6.685.556 15,3 4.225

Páramos fuera de parques (PAR) 1.187.343

Área de títulos en PAR 555.398 46,8 1.181

Humedales RAMSAR 711.334

Área de títulos en RAMSAR 326.549 45,9 203
Fuente: Ministerio de Ambiente, Vivienda y Desarrollo Territorial 9

Tabla Anexos 10. Conflicto títulos mineros con territorios étnicos 10

Zona Área total (Ha) Área titulada a octubre 26 de 2010 %

Resguardos (Fuente: MAVDT) 28.410.812 242.317 0,85

Negritudes (Fuente: Acción Social) 5.231.883 277.865 2,22

Fuente: Análisis y evaluación del marco jurídico y los procedimientos que regulan la exploración y explotación minera en 11
Colombia, para identificar su relación con las afectaciones a los derechos patrimoniales de las comunidades campesinas y los 12
grupos étnicos con el fin de identificar alternativas normativas, procedimentales y mecanismos comunitarios en función de 13
salvaguardar los derechos sobre tierras y territorios. Proyecto de Protección de Tierras y Patrimonio de Población Desplazada 14
Acción Social, Presidencia de la República. Enero 2011. 15

Actualmente se da una coyuntura en el sector minero colombiano debido a la Sentencia C 366 de 2011 16
de la Corte Constitucional, que declara inexequible la Ley 1382 de 2010 (Código de Minas) por no 17
haberse realizado la Consulta Previa con los pueblos indígenas y las comunidades negras. El Ministerio 18

238

de Minas y Energía está preparando una propuesta de modificación del Código de Minas y el MADS por 1
su parte está haciendo observaciones y recomendaciones para el proceso de modificación. Aun cuando 2
fue declarada inexequible la norma, la Corte la deja en firme por un período de 2 años, mientras se 3
realizan las consultas previas respectivas 4

En este sentido la relevancia como opción de estrategia de poder contar con un ordenamiento territorial 5
adecuado que aproveche el potencial minero del país, pero que se realice sin afectar zonas claves para 6
la provisión de bienes y servicios ecosistémicos para los colombianos, o que vulnere a comunidades 7
locales. Actualmente el debate interno en el país sobre el tema minero es grande y deberá llevar a 8
acuerdos transparentes que maximicen los beneficios para el país y sus comunidades. 9

En la Tabla Anexos 11se presentan algunas medidas para controlar la deforestación y degradación 10
asociadas a la minería, que es un motor de deforestación particularmente importante en el Pacífico y la 11
región Andina, pero que se perfila cada vez más importante en la Orinoquía y Amazonía. 12

Tabla Anexos 11. Medidas para el control de la deforestacion y degradación por Minería 13

Medida Corto Plazo
(- 2013)

Fase Diagnóstica y de Planeación

Medida Mediano Plazo
(2013-2018)

Fase Consolidación Regional

Medida Largo Plazo
(2018 -)

Fase Consolidación Nacional

 Identificar normatividad, instrumentos
económicos y demás incentivos al sector
minero que puedan impactar sobre las
decisiones de cambio en el uso de tierras
forestales.

 Determinar la legalidad y criterios técnicos de
los títulos mineros entregados hasta el
momento.

 Establecer los impactos de las metas y
tendencias de crecimiento del sector minero
sobre la deforestación.

 Identificar los costos de oportunidad asociados
a las actividades asociadas al desarrollo
minero en el país.

 Caracterizar las causas subyacentes que
impulsan el cambio de coberturas forestales
por actividades asociadas a la minería.

 Fortalecer las capacidades de las instituciones,
gremios, y demás actores del sector minero
para vincularse a actividades REDD+.

 Identificación de zonas de alta importancia
ecosistémica que no podrán ser sujetas de
explotación minera.

 Identificación de los impactos
positivos/negativos de las
actividades mineras y su beneficio
en relación a otras actividades
productivas.

 Adopción de buenas prácticas para
limitar los impactos directos e
indirectos de las actividades mineras

 Adopción de esquemas de
compensación o pago por servicios
ecosistémicos.

 Inclusión de parámetros de
minimizar impactos sobre las
coberturas forestales para otorgar el
acceso a la explotación de recursos
mineros.

 Consolidación de las zonas de
amortiguación de los parques
nacionales naturales como zonas de
protección que reduzcan la presión
sobre las áreas protegidas por
medio de la consolidación de zonas
productivas sostenibles

 Fortalecimiento de las
figuras de ordenamiento
territorial que favorezcan la
conservación de las masas
boscosas y expansión de
incentivos que disminuyan la
deforestación causada por el
desarrollo de actividades
mineras.

 14

Control de la deforestación y degradación deforestación y degradación por 15

incendios forestales 16

Los Incendios Forestales en Colombia son recurrentes cada año, la afectación a la biodiversidad es de 17
gran magnitud y con la presencia del fenómeno del Niño se hace la situación más grave, Las 18
estadísticas de área afectada del 2002 a 2008 dan un promedio año de 40.186 Ha, con el fenómeno del 19
Niño del año 2007 se afectaron 135.453 Ha y en los tres primeros meses de 2010 también con 20
presencia del mismo fenómeno, se han afectado 69.153 Ha. (MAVDT 2010). Con una mayor incidencia 21
en la región Andina, en especial en los departamentos de: Antioquia, Cundinamarca, Huila, Valle del 22
Cauca, Boyacá, Casanare y Tolima. 23

La mayor afectación en relación con el área es la región de los Llanos Orientales y la región andina 24
especialmente el centro y sur, que son de la mayor consideración, y en la región Caribe el departamento 25
del Cesa. Es importante destacar que las regiones con presencia en el uso del suelo de ganadería son 26
los de mayor impacto en relación con el área incendiada. (MAVDT 2010) 27

239

En el país, la protección contra incendios forestales es una responsabilidad compartida entre el SINA y 1
el Sistema Nacional de prevención y Atención de Desastres. En 1997 se creó la Comisión Nacional 2
Asesora para la Prevención y Mitigación de Incendios Forestales, que actualmente es coordinada por el 3
MADS. 4

Los grupos de prevención y combate de incendios provienen de varios servicios de emergencias y 5
agencias gubernamentales tales como: Cuerpos de Bomberos Voluntarios, Defensa Civil, Autoridades 6
Ambientales regionales, Cruz Roja, Policía Nacional, Ejército y Fuerza Aérea. El MADS, a través de las 7
autoridades regionales y locales, ha venido adelantando diferentes acciones para hacer frente a esta 8
problemática. Es así, como desde 2003, se puso en marcha el Plan Nacional de Prevención, Control de 9
Incendios Forestales y Restauración de Áreas Afectadas. (MAVDT 2010) 10

En Colombia 95% de los incendios forestales son originados por el hombre, algunos causados 11
intencionalmente para la ampliación de la frontera agropecuaria, o por negligencia al no tomar las 12
precauciones adecuadas (MAVDT 2010); por ello se debe implementar la estrategia de 13
corresponsabilidad social y ambiental en la lucha contra los incendios forestales y continuar evaluando y 14
ajustando el Plan Nacional de Prevención, Control de Incendios Forestales y Restauración de Áreas 15
Afectadas. 16

Tabla Anexos 12. Medidas para el control de la deforesatción y degradación por incendios forestales 17

Medida Corto Plazo
(- 2013)

Fase Diagnóstica y de Planeación

Medida Mediano Plazo
(2013-2018)

Fase Consolidación Regional

Medida Largo Plazo
(2018 -)

Fase Consolidación Nacional

 Evaluación y ajuste del Plan Nacional de
Prevención, Control de Incendios Forestales
y Restauración de Áreas Afectadas

 Implementar la estrategia de
corresponsabilidad social y ambiental en la
lucha contra los incendios forestales

 Fortalecer y reglamentar la gestión de
información entre las entidades responsables
y sus competencias, garantizando que los
reportes de incendios se realicen de manera
unificada

 Identificación de manejos
silvícolas que puedan disminuir la
magnitud de los incendios en
zonas altamente propensas.

 Generar campañas educativas de
prevención de incendios.

 Fortalecer la capacidad de los
cuerpos de bomberos y
autoridades relacionadas en
zonas propensas a incendios.

 Consolidar un sistema de
monitoreo y control de
incendios forestales.

 18

240

Anexo 4b: Múltiples Beneficios, Otros Impactos, y Gobernanza 1

Enfoque propuesto para medir múltiples beneficios, otros impactos y 2

gobernanza 3

Para dar seguimiento del impacto social del mecanismo REDD+ se propone como alternativa a 4
considerar el enfoque orientador de “Medios de Vida” en el cual, además de indicadores tradicionales 5
como el ingreso y la infraestructura (capital físico), se consideran otros valores o “assets” como el 6
humano, social y natural. 7

En general, los medios de vida se han definido como “Las capacidades, activos (incluyendo los recursos 8
materiales y sociales) y las actividades requeridas para vivir. Un medio de vida es sostenible cuando 9
puede resistir y recuperarse de tensiones y shocks” (Chambers&Conway, 1991)105, y se puede 10
representar de la siguiente forma. 11

La existencia y estado de estos capitales se encuentra por supuesto influenciada por un entorno social, 12
normalmente políticas e instituciones (gubernamentales, no gubernamentales, formales e informales) y 13
es afectado por tensiones y shocks que los hacen vulnerables: violencia, enfermedades, tormentas, 14
cambios en los mercados. 15

La evaluación social muestra cuando hay un cambio positivo o negativo en los medios de vida de las 16
personas. 17

Los capitales que conforman los medios de vida se pueden definir como: 18

 Humano: Conocimiento tradicional, educación, salud, aptitudes formales e informales, cumplimiento 19
de derechos personales. 20

 Natural: Recursos naturales tales como acceso a la tierra para la agricultura y la ganadería, acceso 21
a recursos del bosque (maderables y no maderables), fauna silvestre y agua. 22

 Financiero: Ingreso en efectivo y remesas, crédito, ahorros en especie y en efectivo. 23

 Físico: Vivienda, infraestructura tales como caminos, transporte, edificios, sistemas de irrigación y 24
capitales productivos tales como semillas, herramientas, ganado, equipos de pesca y otros equipos 25
de procesamiento en la finca. 26

 Social: Instituciones formales e informales (incluyendo mercados), asociaciones (usuarios de 27
acueductos, asociaciones de crédito y ahorro), grupos familiares y mecanismos de apoyo mutuo. 28

105 Chambers, R. and Conway, G. (1991). Sustainable Rural Livelihoods: Practical Concepts for the 21st Century. IDS Discussion
Paper, no. 296. Institute of Development Studies.
http://opendocs.ids.ac.uk/opendocs/bitstream/handle/123456789/775/Dp296.pdf?sequence=1

241

 1

Figura Anexos 3. Enfoque de los medios de vida sostenibles. Fuente: Modificado de Departamento para el 2
Desarrollo Internacional & Organización de las Naciones Unidas para la Agricultura y la Alimentación (2000). 3

Enfoque de los Medios de Vida SosteniblesH: Capital Humano
N: Capital Natural
S: Capital Social
P: Capital Físico

F: Capital Financiero

Resultados de Medios
de Subsistencia.

• Más ingresos.
• Mayor Bienestar.
• Mayor Vulnerabilidad
• Mayor Seguridad

Alimentaria.
• Utilización más

sostenible de la base
de recursos naturales.

Estrategias de medio
de subsistencias

Bienes de Medios
de subsistencia

F

H

P S

N

Contexto de
vulnerabilidad

• Crisis
• Tendencias
• Estacionalidad

Políticas e Instituciones

(Estructuras y Procesos que
están siendo transformados)

Estructuras
• Gobierno
• Sector privado

Procesos
• Leyes
• Políticas
• Cultura
• Instituciones

242

 1

Figura Anexos 4. Propuesta de Grupos de Indicadores, que aspectos evaluarían y las fuentes 2
de información. 3

Indicadores
de productos

Indicadores
de

percepción

Indicadores
de resultados

Indicadores
de proceso y
Gobernanza

Que evalúen:
Cambios en los
diferentes “assets”
• Humano
• Social
• Natural
• Físico
• Financiero
(Crisis, tendencias,
estacionales)

Que evalúen:
• Representatividad
• Participación
• Transparencia
• Responsabilidad
• Efectividad
• Seguridad
• Equidad

Que evalúen:
Percepción del
proceso.

Percepción de
cambios en los
medios de la
vida.

Que evalúen si existe:
• Más Ingresos
• Mayor Bienestar
• Menor Vulnerabilidad
• Mayor Seguridad

Alimentaría
• Utilización más

sostenible de la base
de recursos naturales.

Encuestas a nivel
hogar.

Entrevistas con
Grupos Focales
y otros
métodos
participativos.
Mesas
Consultivas,
Temáticas y
Regionales.

Estadísticas del nivel
nacional o regional.

Entrevistas con
Grupos Focales.
Mesas Consultivas,
Temáticas y
Regionales.

