

Documento del Paquete de Preparación para REDD+ para

el Fondo Cooperativo para el Carbono de los Bosques

Contenido
Listado de Acrónimos ... 1

I. Introducción .. 3

II. Avances en el proceso de preparación para REDD+ ... 5

1. Organización y consulta para la preparación .. 5

1a. Arreglos nacionales para REDD+ ... 5

1b. Consulta, participación y comunicación ... 14

2. Desarrollo de la Estrategia REDD+ ... 31

2a. Evaluación del uso de suelo, drivers del cambio de uso de suelo, política forestal y

gobernanza .. 31

2b. Opciones para la Estrategia REDD+ ... 34

2c. Marco de implementación ... 36

2d. Impactos sociales y ambientales ... 39

3. Nivel de Referencia / Nivel de referencia de emisiones ... 40

4. Sistemas de monitoreo forestal y salvaguardas .. 41

4a. Sistema Nacional de Monitoreo Forestal .. 41

4b. Sistema de información de salvaguardas .. 46

III. Metodología para la Autoevaluación participativa del estado de preparación para

REDD+ ... 49

IV. Resultados de la autoevaluación participativa .. 52

a. Descripción del proceso .. 52

b. Resultados ... 56

V. Conclusiones y Recomendaciones .. 62

VI. ANEXOS .. 73

1

Listado de Acrónimos
ATREDD+ Acciones Tempranas REDD+

APDT Agentes Públicos de Desarrollo Territorial

BUR Reporte Bienal de Actualización

CICC Comisión Intersecretarial de Cambio Climático

CONAF Consejo Nacional Forestal

CTC REDD+ Comité Técnico Consultivo REDD+

CMNUCC Convención Marco de las Naciones Unidas sobre el Cambio Climático

CDI Comisión Nacional para el Desarrollo de los Pueblos Indígenas

CIDRS Comisión Intersecretarial para el Desarrollo Rural Sustentable

CONABIO Comisión Nacional para el Conocimiento y Uso de la Biodiversidad

CMNUCC Convención Marco de Naciones Unidas para el Cambio Climático

DA Datos de Actividad

DGGFS Dirección General de Gestión Forestal y de Suelos de la SEMARNAT

ENCC Estrategia Nacional de Cambio Climático

ENAREDD+ Estrategia Nacional REDD+

FE Factores de Emisión

FCPF Fondo Cooperativo para el Carbono de los Bosques

GEI Gases de efecto invernadero

GT-REDD Grupo de Trabajo sobre reducción de emisiones por deforestación y degradación

GT-ENAREDD Grupo de Trabajo de la ENAREDD+ del Consejo Nacional Forestal

IPCC Panel Intergubernamental de Cambio Climático

INECC Instituto Nacional de Ecología y Cambio Climático

INEGEI Inventarios Nacionales de Gases Efecto Invernadero

INEGI Instituto Nacional de Estadística y Geografía

INFyS Inventario Nacional Forestal y de Suelos

INMUJERES Instituto Nacional de las Mujeres

LDRS Ley de Desarrollo Rural Sustentable

LGCC Ley General de Cambio Climático

LGDFS Ley General de Desarrollo Forestal Sustentable

MAC Mecanismo de Atención Ciudadana

MAD-MEX Sistema Monitoring Activity Data for Mexico

MGAS Marco de Gestión Ambiental y Social

MREDD Alianza México REDD+

NREF Nivel de Referencia de Emisiones Forestales

OSSF Organizaciones Sociales del Sector Forestal

PECC Programa Especial de Cambio Climático

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

PRONAFOR Programa Nacional Forestal

PND Plan Nacional de Desarrollo 2013-2018

PROMARNAT Programa Sectorial de Medio Ambiente y Recursos Naturales 2013-2018

SAGARPA Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

SEMARNAT Secretaría de Medio Ambiente y Recursos Naturales

2

SESA Evaluación Ambiental y Social Estratégica

SNS Sistema Nacional de Salvaguardas

USCUSS Uso del Suelo, Cambio de Uso del Suelo y Silvicultura

3

 I. Introducción

Como parte de los esfuerzos globales para mitigar el cambio climático dentro del sector forestal, la
Convención Marco de Naciones Unidas sobre el Cambio Climático (CMNUCC), acordó un marco
para impulsar enfoques de política e incentivos positivos en cuestiones relacionadas con la
reducción de emisiones por deforestación y degradación forestal, y el rol de la conservación,
manejo forestal sustentable y el aumento de los acervos de carbono en países en vías de
desarrollo, conocido como REDD+.

En México, REDD+ se concibe como una política de coordinación interinstitucional e intersectorial,
la cual promueve de manera simultánea acciones de mitigación y adaptación a través de un
manejo integral del territorio que impulse el desarrollo rural sustentable bajo en carbono, y por
tanto, apunte a una convergencia de la agenda ambiental y de desarrollo. Este modelo de manejo
integral del territorio es un esquema que reconoce que los procesos de deforestación y
degradación forestal son complejos y tienen orígenes tanto internos como externos al sector
forestal.

En el marco del proceso de preparación para REDD+, iniciado a partir de la construcción de la
visión de México sobre REDD+ presentada en la COP16, México ha puesto en marcha diversas
actividades para desarrollar los elementos que constituyen requisitos para participar en REDD+
acordados en la CMNUCC1, con el apoyo de diversas fuentes, que incluyen acuerdos financieros
multilaterales y bilaterales, además de la propia contribución del gobierno mexicano.

Como parte de este proceso, la CONAFOR implementa a partir de 2014 el donativo del Fondo
Cooperativo para el Carbono de los Bosques (FCPF) para apoyar la preparación para REDD+2. El
FCPF propone un proceso de evaluación para medir los avances de un país en su preparación para
REDD+, el cual tiene como elemento central una autoevaluación participativa sobre las actividades
realizadas durante esta etapa y los avances obtenidos hacia la finalización de esta fase.

Los resultados de la evaluación de la preparación se deberán compilar en un paquete de
preparación para REDD+ (Paquete-R), el cual debe incluir un resumen del proceso de preparación
del país, un informe de la autoevaluación por parte de múltiples partes interesadas y los
resultados de la misma, así como las referencias a productos específicos del proceso de
preparación que pudieran ser usados en la evaluación.

El paquete de preparación y su evaluación deberán tener un alcance nacional y abarcar todas las
actividades de preparación básicas, independientemente de su fuente de financiamiento, incluidas
la organización de las actividades de REDD+, la preparación y consulta de la estrategia nacional
REDD+, el establecimiento de los niveles de referencia y los sistemas de monitoreo y seguimiento,

1 La Decisión 1/CP.16 Párrafo 71 establece como requisitos generales para los países que deseen implementar REDD+, los cuales son:
Desarrollar un Plan de Acción o Estrategia Nacional REDD+; establecer niveles de referencia nacionales para conocer el estatus actual
del balance de emisiones relacionadas a la deforestación y degradación forestal; contar con un sistema nacional de monitoreo, reporte
y verificación (MRV); y un sistema para reportar sobre la forma en cómo se atienden y respetan las salvaguardas ambientales y sociales.
2 En mayo de 2015, México presentó el documento oficial de Reporte de Medio Término, en el que se describieron los principales
avances en torno a la preparación para REDD+.

4

así como otras cuestiones relacionadas con arreglos institucionales, gobernanza, y salvaguardas
ambientales y sociales.

Por lo anterior, este documento tiene como objetivo informar el estado de preparación para
REDD+ en el país, así como presentar los resultados de la autoevaluación participativa. Para ello,
se incluye una síntesis de los aspectos más relevantes del proceso de preparación, así como el
proceso desarrollado para llevar a cabo la autoevaluación y la identificación de posibles
actividades para fortalecer los componentes hacia el final de esta fase. Cabe señalar, que este
documento fue compartido para retroalimentación de los participantes de los talleres de
autoevaluación (incluyendo a las plataformas participativas).

5

 II. Avances en el proceso de preparación para REDD+

 1. Organización y consulta para la preparación

1a. Arreglos nacionales para REDD+

1a.1 Instrumentos legales, de política y planeación

México cuenta con un marco legal y programático robusto como base para la implementación de
REDD+ en el país. A continuación, se describen las principales leyes e instrumentos de política
nacional identificados como relevantes y su relación con REDD+:

Constitución Política de los Estados Unidos Mexicanos
Representa la norma suprema de referencia para los temas relativos al desarrollo social,
económico y cultural del país. Establece en su art. 2 el reconocimiento y la garantía del derecho de
los pueblos y comunidades indígenas para conservar, mejorar el hábitat y preservar la integridad
de sus tierras, así como acceder al uso y disfrute de los recursos naturales de los lugares que
habitan. Respecto a la claridad en la tenencia de la tierra, el art. 27 establece el régimen de
propiedad originaria de la Nación la cual tiene el derecho de transmitir la propiedad a particulares,
constituyendo la propiedad privada. En este artículo se reconoce la personalidad jurídica de los
núcleos de población ejidales y comunales, por lo que la propiedad de estos sobre sus tierras está
protegida, tanto para el asentamiento humano como para el desarrollo de actividades
productivas. Además este artículo establece que el Estado, a través de medidas legales, tendrá
incidencia en la preservación y restauración del equilibrio ecológico, el fomento las actividades
económicas rurales, así como en evitar la destrucción de los elementos naturales. Lo anterior,
representa el gran eje rector de la política ambiental en México. Los artículos 115 a 121 establecen
las características de los estados y municipios y se especifica que tienen la obligación de publicar y
hacer cumplir las leyes federales.

Las reformas constitucionales realizadas en 2011 al art. 1º relativas a los derechos humanos,
establecen principios relevantes para la IRE como el que todas las personas gozarán de los
derechos humanos reconocidos en la Constitución y en los tratados internacionales de los que el
Estado Mexicano sea parte3, además las normas en materia de derechos humanos se
interpretarán favoreciendo en todo tiempo a las personas la protección más amplia4 y todas las
autoridades tendrán la obligación de promover, respetar, proteger y garantizar los derechos
humanos de conformidad con los principios de universalidad, interdependencia, indivisibilidad y

3 Párrafo reformado DOF 10-06-2011
4Párrafo adicionado DOF 10-06-2011

6

progresividad. En consecuencia, el Estado deberá prevenir, investigar, sancionar y reparar las
violaciones a los derechos humanos, en los términos que establezca la ley5.

Ley General de Cambio Climático
En junio de 2012 se promulgó la Ley General de Cambio Climático (LGCC)6, que entró en vigor en
octubre de ese mismo año. Esta Ley tiene por objeto, entre otros, regular las emisiones de gases y
compuestos de efecto invernadero para lograr la estabilización de sus concentraciones en la
atmósfera a un nivel que impida interferencias antropogénicas peligrosas en el sistema climático
considerando, en su caso, lo previsto por el artículo 2o. de la Convención Marco de las Naciones
Unidas sobre el Cambio Climático (CMNUCC) y demás disposiciones derivadas de la misma.

En materia de mitigación del cambio climático, la LGCC indica que la CONAFOR deberá diseñar
estrategias, políticas, medidas y acciones para transitar a una tasa de cero por ciento de pérdida
de carbono en los ecosistemas originales, para su incorporación en los instrumentos de planeación
de la política forestal, tomando en consideración el desarrollo sustentable y el manejo forestal
comunitario.

Adicionalmente, la promulgación de la LGCC fortaleció la Comisión Intersecretarial de Cambio
Climático (CICC), inicialmente creada por decreto presidencial con fundamento en el artículo 21 de
la Ley de Planeación. La LGCC incorporó a la CICC en su Artículo 45, consolidándola como un
espacio para promover la transversalidad de las políticas públicas para atender el cambio
climático. De acuerdo con la LGCC, la CICC tendrá carácter permanente y se integrará por los
titulares de las Secretarías de Medio Ambiente y Recursos Naturales; de Agricultura, Ganadería,
Desarrollo Rural, Pesca y Alimentación; de Salud; de Comunicaciones y Transportes; de Economía;
de Turismo; de Desarrollo Social; de Gobernación; de Marina; de Energía; de Educación Pública; de
Hacienda y Crédito Público, y de Relaciones Exteriores. La Comisión a su vez contará con un
Consejo de Cambio Climático como órgano permanente de consulta.

Entre las atribuciones de la CICC se encuentra: i) Promover la coordinación de acciones de las
dependencias y entidades de la administración pública federal en materia de cambio climático; ii)
Formular e instrumentar políticas nacionales para la mitigación y adaptación al cambio climático,
así como su incorporación en los programas y acciones sectoriales correspondientes; iii)
Desarrollar los criterios de transversalidad e integralidad de las políticas públicas para enfrentar al
cambio climático para que los apliquen las dependencias y entidades de la administración pública
federal centralizada y paraestatal; iv) aprobar la Estrategia Nacional de Cambio Climático (ENCC), y
v) participar en la elaboración e instrumentación del Programa Especial de Cambio Climático
(PECC), entre otras.

Para el cumplimiento de sus atribuciones la CICC cuenta con diversos grupos de trabajo, uno de
éstos es el Grupo de Trabajo sobre reducción de emisiones por deforestación y degradación (GT-
REDD+)7, el cual se describe en la sección 1b de este documento.

Ley General de Desarrollo Forestal Sustentable (LGDFS)

5 Párrafo adicionado DOF 10-06-2011
6 Disponible en http://www.diputados.gob.mx/LeyesBiblio/pdf/LGCC_291214.pdf
7 Artículo 49 de la LGCC

http://www.diputados.gob.mx/LeyesBiblio/pdf/LGCC_291214.pdf

7

Con fecha 4 de junio de 2012, se publicó en el Diario Oficial de la Federación el Decreto a través
del cual se reforman y adicionan diversas disposiciones de la Ley General de Desarrollo Forestal
Sustentable8. A través del Artículo Transitorio Segundo, se establece que el Titular del Poder
Ejecutivo Federal, en un plazo no mayor a tres años posteriores a la entrada en vigor de dicho
Decreto, implementará un sistema nacional de monitoreo, registro y verificación (MRV), con el fin
de evaluar y sistematizar la reducción de emisiones derivadas de acciones de prevención y
combate de la deforestación y degradación de los ecosistemas forestales (REDD+), al que se hace
referencia en la fracción IX del artículo 45 de dicho Decreto.

Asimismo, se adicionó el Artículo 134 Bis, el cual establece que los propietarios y legítimos
poseedores de terrenos forestales que, como resultado de un manejo forestal sustentable,
conserven y/o mejoren los servicios ambientales, recibirán los beneficios económicos derivados de
éstos. Este Artículo también establece que los instrumentos legales y de política ambiental para
regular y fomentar la conservación y mejora de los servicios ambientales, deben garantizar el
respeto a las salvaguardas reconocidas por el derecho internacional.

Ley de Desarrollo Rural Sustentable (LDRS)
En el marco del Desarrollo Rural Sustentable, México busca avanzar en la construcción de una
agenda transversal e intersectorial en torno a la problemática de la conservación, manejo
sustentable y restauración de los ecosistemas forestales. En este contexto, desde 2011, se cuenta
con la Ley de Desarrollo Rural Sustentable (LDRS), la cual plantea la coordinación de políticas
públicas en el campo, en pro del desarrollo económico sin efectos ambientales negativos.

Ley Agraria
Establece en su Artículo 9 que los núcleos de población ejidales o ejidos tienen personalidad
jurídica y patrimonio propio y son propietarios de las tierras que les han sido dotadas o de las que
hubieren adquirido por cualquier otro título. Cabe destacar que la Ley establece como tierras
ejidales de uso común las zonas de bosques o selvas tropicales (art.59) y describe que las tierras
de uso común constituyen el sustento económico de la vida en comunidad del ejido y son aquellas
que no han sido reservadas por la asamblea para el asentamiento del núcleo de población, ni sean
tierras parceladas (art.73). Además, en sus artículos 134 y 135 la ley establece a la Procuraduría
Agraria como un organismo descentralizado con funciones de servicio social y encargado de la
defensa de los derechos de los ejidatarios, comuneros, sucesores de ejidatarios o comuneros,
ejidos, comunidades, pequeños propietarios, avecindados y jornaleros agrícolas, mediante la
aplicación de las atribuciones que le confiere la presente ley y su reglamento correspondiente.

Ley General del Equilibrio Ecológico y Protección al Ambiente
Tiene por objeto propiciar el desarrollo sustentable y establecer las bases para definir los
principios de la política ambiental y los instrumentos para su aplicación, la preservación, la
restauración y el mejoramiento del ambiente. En materia de uso del suelo, la ley establece una
serie de criterios ecológicos para orientar las acciones de preservación y restauración del equilibrio
ecológico, el aprovechamiento sustentable de los recursos naturales y la protección al ambiente.
Asimismo, la ley considera instrumentos de política ambiental como el Ordenamiento Ecológico
para regular o inducir el uso del suelo y las actividades productivas, con el fin de lograr la
protección del medio ambiente y la preservación y el aprovechamiento sustentable de los recursos

8 Disponible en http://www.diputados.gob.mx/LeyesBiblio/pdf/259.pdf, página 76

http://www.diputados.gob.mx/LeyesBiblio/pdf/259.pdf

8

naturales, a partir del análisis de las tendencias de deterioro y las potencialidades de
aprovechamiento de los mismos (art. 3). Dicho Ordenamiento puede ser general del territorio,
regional, local o marino (art.20BIS)

Ley Federal de Transparencia y Acceso a la Información Pública Gubernamental
Tiene como finalidad proveer lo necesario para garantizar el acceso de toda persona a la
información gubernamental.

Estrategia Nacional de Cambio Climático (ENCC)
Este instrumento de planeación establece como uno de sus pilares de política nacional el contar
con políticas y acciones climáticas transversales, articuladas, coordinadas e incluyentes a partir de
una coordinación transversal entre sectores y actores. Una de la principales medidas de mitigación
establecidas en la ENCC es el Impulsar mejores prácticas agropecuarias y forestales para
incrementar y preservar los sumideros naturales de carbono (M4) y para implementar dicho eje
estratégico plantea como línea de acción el Diseñar y operar planes, programas y políticas
dirigidos a reducir la deforestación y la degradación de bosques y selvas, enmarcados en una
Estrategia REDD, la cual deberá incluir el enfoque de desarrollo rural sustentable y de paisaje, con
respeto a salvaguardas sociales y ambientales (M4.5).

Programa Especial de Cambio Climático 2014 – 2018 (PECC)
Establece como objetivo 2, el conservar, restaurar y manejar sustentablemente los ecosistemas
garantizando sus servicios ambientales para la mitigación y adaptación al cambio climático. Este
objetivo busca fortalecer el manejo comunitario de los ecosistemas; atender las presiones
inmediatas sobre estos, así como aprovechar los sectores forestales, agropecuario y de otros usos
del suelo para la reducción de emisiones y captura de carbono.

Para garantizar el desarrollo de una economía competitiva fortaleciendo la conservación, uso,
manejo y aprovechamiento sustentable de los ecosistemas, que proveen servicios ambientales
necesarios para enfrentar el cambio climático como el secuestro de carbono; el PECC establece en
su estrategia 2.4. Desarrollar instrumentos que promuevan sustentabilidad y reducción de
emisiones de actividades agropecuarias, forestales y pesqueras y disminuyan la vulnerabilidad
ecosistémica.

Programa Nacional Forestal (PRONAFOR)
Es importante destacar que tanto el Modelo de Manejo Integral del Territorio con un enfoque de
Desarrollo Forestal Sustentable, así como la Reducción de Emisiones por Deforestación y
Degradación (REDD+) han sido exitosamente integrados en el Programa Nacional Forestal 2014-
2018, publicado en el Diario Oficial de la Federación el día 28 de junio del 20149. Dicho Programa
constituye el documento en el que se establecen los objetivos, estrategias y líneas de acción que
desarrollará el Gobierno Federal para contribuir al logro de los objetivos planteados para dicho
periodo, en concordancia y alineación con los objetivos del Plan Nacional de Desarrollo 2013-2018
(PND) y del Programa Sectorial de Medio Ambiente y Recursos Naturales 2013-2018
(PROMARNAT) para el mismo periodo, y en acatamiento de lo dispuesto en la Ley General de
Desarrollo Forestal Sustentable (LGDFS) y la Ley Federal de las Entidades Paraestatales.

9 Disponible en http://www.conafor.gob.mx:8080/documentos/docs/4/5382Programa%20Nacional%20Forestal%202014-2018.pdf

http://www.conafor.gob.mx:8080/documentos/docs/4/5382Programa%20Nacional%20Forestal%202014-2018.pdf

9

En este sentido, se destacan los siguientes objetivos y estrategias del Programa Nacional Forestal:

 Objetivo 4. Impulsar y fortalecer la gobernanza forestal y el desarrollo de capacidades
locales. Instituye que se impulsará el establecimiento de modelos de gestión territorial
multisectorial en el ámbito rural a diferentes escalas, con la finalidad de contribuir a
ordenar la competencia sectorial por el uso del suelo. Además, se promoverá el
fortalecimiento de esquemas de gobernanza forestal a diferentes escalas y se fortalecerán
e impulsarán mecanismos de participación social para apoyar la planeación, consulta y
diálogo gobierno-sociedad, que asegure la representatividad de las personas dueñas de la
tierra, las comunidades rurales y pueblos indígenas, y que contribuya a una aplicación
eficaz y congruente de los programas en las regiones forestales, con criterios de género,
jóvenes y de atención diferenciada para pueblos y comunidades indígenas.

Asimismo, se retomará la experiencia generada por el programa de desarrollo forestal
comunitario para incrementar las capacidades locales de ejidos, comunidades, pueblos
indígenas, organizaciones sociales, personas propietarias, poseedoras y administradoras
de los recursos forestales, que les permitan desarrollar una mejor organización,
conocimientos, capacidades empresariales y habilidades para la autogestión,
planeación, manejo forestal y desarrollo de empresas forestales.

Específicamente, la Estrategia 4.1 enuncia las Líneas de acción que refieren al modelo de
manejo integral del territorio (Tabla 1).

Tabla 1. Líneas de acción de la Estrategia 4.1 del Programa Nacional Forestal 2014-2018

Estrategia 4.1 Desarrollar y promover modelos de gestión integrada del territorio

Líneas de acción

4.1.1 Impulsar y consolidar esquemas de colaboración multisectorial de escala local para el
manejo integrado del territorio.

4.1.2 Promover la integración de instrumentos de planeación a escala regional y local para
el manejo integrado del territorio

4.1.3 Fortalecer las organizaciones sociales de sector forestal para impulsar proyectos con
enfoque de manejo integral del territorio.

Objetivo 5. Promover y propiciar un marco institucional facilitador del desarrollo forestal
sustentable. A través de este objetivo, el Programa Nacional Forestal plantea el desarrollo de
una estrategia para impulsar la articulación de políticas y programas públicos con un enfoque de
gestión territorial multisectorial, así como el promover la reducción de emisiones de gases de
efecto invernadero (GEI) por deforestación y degradación de bosques y selvas (Tabla 2).

Tabla 2. Líneas de acción de las estrategias 5.1 y 5.5 del Programa Nacional Forestal 2014-2018

10

Estrategia 5.1 Impulsar la articulación y coordinación de políticas y programas públicos con un
enfoque de gestión territorial multisectorial.

Líneas de acción

5.1.1 Impulsar la alineación de objetivos e incentivos entre sectores y órdenes de gobierno
vinculados al manejo de recursos forestales.

5.1.2 Fortalecer la posición del sector forestal en la Comisión Intersecretarial para el
Desarrollo Rural Sustentable.

5.1.3 Establecer acuerdos de coordinación operativa con y entre dependencias de los tres
órdenes de gobierno, relacionadas al sector forestal.

5.1.4 Promover que la política agraria fortalezca la propiedad social en ejidos, comunidades
y pueblos indígenas.

Estrategia 5.5. Promover la reducción de emisiones de GEI por deforestación y degradación de
bosques y selvas.

Líneas de acción

5.5.1 Desarrollar una estrategia nacional para reducir las emisiones de GEI provenientes de
la deforestación y degradación de bosques y selvas.

5.5.2 Promover la transversalidad, coordinación, coherencia y operación integrada de
programas y políticas, que sean favorables para REDD+.

5.5.3 Implementar un sistema nacional de monitoreo, reporte y verificación de emisiones
de GEI asociadas a deforestación y degradación forestal.

5.5.4 Integrar un Sistema Nacional de Información de Salvaguardas Sociales y Ambientales.

A nivel estatal, y en línea con lo establecido a nivel nacional, se han impulsado instrumentos

relacionados con el tema de cambio climático y otros temas que son relevantes para REDD+. Tal es

el ejemplo de las Leyes Estatales de cambio climático, el desarrollo de Estrategias Estatales REDD+

y el de otras iniciativas relevantes. La siguiente tabla resume los instrumentos con los que cuentan

los 5 estados donde se realizan Acciones Tempranas REDD+:

11

Tabla 3. Leyes e Instrumentos en los estados de la IRE

Estados

Leyes Instrumentos
Arreglos

Institucionales

Ley de

Acción ante

el Cambio

Climático

Ley de

Planeación

Ley de

Desarrollo

Rural

Sustentable

Ley de

Desarrollo

Forestal

Sustentable

Ley de

Equilibrio

Ecológico y

Protección al

Ambiente

Otros instrumentos legales

relevantes

Plan estatal de

Acción ante el

Cambio

Climático

Estrategia

Estatal REDD+

Comisión

Intersecretarial

de Cambio

Climático

Campeche NO SI SI SI SI

Ley de Educación Ambiental, Ley

de Desarrollo Social y la ley de

Vida Silvestre

SI SI Instalada

Chiapas SI SI SI SI SI
Ley de Derechos y Cultura

Indígenas
SI En desarrollo Instalada

Jalisco SI SI SI SI SI

Ley sobre los Derechos y el

Desarrollo de los Pueblos y las

Comunidades Indígenas,

Reglamento de la Ley Estatal del

Equilibrio Ecológico en Materia

de Áreas Naturales Protegidas y

Reglamento de la LEEPA estatal

en materia de Impacto

Ambiental

En desarrollo En desarrollo Decretada

Quintana

Roo
SI SI SI SI SI

Ley de Vida Silvestre, Ley de

Quemas y Prevención de

Incendios Forestales y Ley de

Derechos, Cultura y

Organización Indígena

SI SI Decretada

Yucatán NO SI SI NO SI

Ley de Prevención y combate de

Incendios Agropecuarios y

Forestales

SI Si Decretada

12

1a.2 Coordinación interinstitucional

Dado el enfoque de REDD+ en México, los arreglos institucionales que operan para impulsar la
política forestal y de desarrollo rural en México juegan un papel fundamental. Por lo anterior, se
han establecido alianzas para fortalecer la coordinación y colaboración entre diferentes
instituciones para incidir en el territorio. En el año 2011 se firmó el Convenio de Colaboración
entre la Comisión Nacional Forestal y la Secretaría de Agricultura, Ganadería, Desarrollo Rural,
Pesca y Alimentación (SAGARPA), con el objeto de establecer los mecanismos de coordinación
entre ambas instituciones y el desarrollo conjunto de iniciativas, acciones y proyectos que
impulsen y promuevan el desarrollo territorial en zonas forestales con actividad agropecuaria, así
como la promoción del desarrollo de programas y estrategias de cambio climático que den
viabilidad a las actividades económicas y mejoren la calidad de vida de los habitantes de las áreas
rurales.

En este sentido, algunos de los temas que incluye la colaboración son:

a) Desarrollo de la Estrategia Nacional REDD+ y otras acciones en materia de cambio
climático en terrenos predominantemente forestales con actividades agropecuarias.

b) Promoción y apoyo de iniciativas locales y regionales para el manejo integral de cuencas,
como una estrategia para impulsar el desarrollo rural sustentable.

c) Sistematización de los procesos para la definición y realización de las iniciativas, acciones y
proyectos, que permitan el diseño de una metodología.

d) Localización espacial de las acciones y/o proyectos concretados.
e) Establecimiento de vínculos para el intercambio de información que contribuya al mejor

cumplimiento de los objetivos.
f) Elaboración de acciones de capacitación, adecuación y concurrencia de apoyos y recursos

que permitan la compatibilidad de las acciones propuestas en REDD+ con la realización de
las actividades agropecuarias que se realizan en zonas forestales.

Actualmente, el convenio entre la CONAFOR y SAGARPA se está actualizando con el objetivo de
fortalecer el compromiso de colaboración entre las instituciones, reforzar la cooperación
interinstitucional en temas de REDD+ y extender su vigencia hasta el 2018. Adicionalmente, se han
realizado eventos en conjunto para fortalecer el diálogo sobre la coordinación interinstitucional,
entre los cuales destacan:

 El Foro de Paisajes Productivos Sustentables, organizado por la CONAFOR, SAGARPA y el
Banco Mundial10, con el objetivo de impulsar el diálogo sobre la reducción de emisiones
por deforestación y degradación (REDD+) y el manejo integrado del territorio entre los
tomadores de decisiones de dependencias gubernamentales de diferentes sectores. En
este foro se llevaron a cabo discusiones sobre los posibles esquemas de colaboración a
nivel territorial, tomando como base casos exitosos nacionales e internacionales

 Foro de consulta de la ENAREDD+ dirigido al sector agropecuario, el cual contó con la
participación de delegados del sector y el cual fue coordinado de manera exitosa con
SAGARPA.

10 Con Financiamiento del Programa de Bosques (PROFOR) del Banco Mundial

13

El 23 de septiembre de 2013, se formalizó el convenio de colaboración entre el Instituto Nacional

de las Mujeres (INMUJERES) y la Comisión Nacional Forestal (CONAFOR). Dicho Acuerdo de

voluntades tiene por objetivo general establecer las bases de colaboración entre ambas

instituciones, para la incorporación de la perspectiva de género al proyecto bosques y cambio

climático. Asimismo, se establecen compromisos para la capacitación e identificación de áreas

potenciales para la atención a beneficiarios con perspectiva de género; revisión de reglas de

operación y lineamientos; y asesoría a las áreas técnicas en materia de igualdad.

Otro de los mecanismos de coordinación interinstitucional en marcha, es el convenio marco
establecido en el año 2013 entre la CONAFOR y la Comisión Nacional para el Desarrollo de los
Pueblos Indígenas (CDI), en el cual se acuerda la colaboración en acciones correspondientes para
propiciar el desarrollo forestal sustentable en pueblos y comunidades indígenas, mediante la
ejecución y promoción de actividades de protección, conservación, restauración y de
aprovechamiento sustentable de los recursos forestales y de sus ecosistemas. Dicho convenio
enlista las actividades específicas a través de las cuales dará cumplimiento a dicho objeto, entre
las que se encuentran: a) promover el desarrollo forestal sustentable para incidir en el
mejoramiento de la calidad de vida de los pueblos y comunidades indígenas, b) establecer vínculos
para el intercambio de información, y c) impulsar la participación de las comunidades indígenas en
la protección, conservación, restauración y vigilancia de los recursos forestales.

Adicionalmente, la CONAFOR ha fortalecido la coordinación con el Instituto Nacional de Estadística
y Geografía (INEGI) en el marco del desarrollo del Sistema Nacional de Monitoreo Forestal para: (i)
validación de información cartográfica (Productos oficiales), (ii) apoyo técnico por parte del
Sistema para la generación de productos cartográficos de INEGI, (iii) fortalecimiento de
laboratorios para la cuantificación de Carbono en suelos y mantillo.

Grupo de Trabajo REDD+ (GT-REDD+) de la Comisión Intersecretarial de Cambio Climático
La necesidad de una coordinación entre los sectores para confrontar el cambio climático y el
interés de la nación por abordar de manera sustentable el desarrollo rural, dio lugar a la creación
de dos comisiones intersecretariales: la Comisión Intersecretarial para el Cambio Climático (CICC)11
y la Comisión Intersecretarial para el Desarrollo Rural Sustentable (CIDRS)12. De acuerdo con lo
establecido en la Ley General de Cambio Climático, la CICC constituyó al Grupo de trabajo REDD+
(GT-REDD+) con el mandato de impulsar REDD+ en México y desarrollar la ENAREDD+.

Durante el año 2014, el GT-REDD+ de la CICC sesionó en 3 ocasiones13, habiéndose discutido y
retroalimentado los siguientes temas: Borrador de la ENAREDD+, Plan de Consulta de la
ENAREDD+ y Estrategia de Comunicación de la ENAREDD+. Adicionalmente, durante este año, se
llevó a cabo con apoyo de la Alianza México REDD+ (MREDD+) un proceso de desarrollo de

11 Conformada por las Secretarias de Relaciones Exteriores; Desarrollo Social; Recursos Naturales y Medio Ambiente; Energía;
Economía; Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación; Comunicaciones y Transporte; y, como invitados, las
Secretarias de Salud; Finanzas y Crédito Público; y de Gobernación (Publicado en el Diario Oficial de la Federación, 2005).
12 Conformada por las Secretarias de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación; Economía; Medio Ambiente y
Recursos Naturales; Finanzas y Crédito Público; Comunicaciones y Transporte; Salud; Desarrollo Social; Reforma Agraria; Educación
Pública; y Energía (Diario Oficial Federación, 2001).
13 El GT-REDD+ ha sesionado 9 veces desde su creación.

14

capacidades con los funcionarios de las distintas dependencias que participan en esta plataforma
gubernamental14.

Durante el año 2015 esta plataforma no sesionó, ya que los esfuerzos se enfocaron en el tema de
la Consulta Nacional de la ENAREDD+. Durante el 2016, se prevé presentar la versión final de la
ENAREDD+ en esta plataforma.

1b. Consulta, participación y comunicación

1b.1 Plataformas de Participación para la preparación para REDD+

El proceso de preparación para REDD+ en México y particularmente de la Estrategia Nacional
REDD+ (ENAREDD+), ha contado con amplia participación de la sociedad civil y diversos actores en
el país. A continuación se mencionan las plataformas principales de consulta, participación e
información a las que se presenta y/o recibe retroalimentación del proceso REDD+ en México:

a. Grupo de Trabajo de la ENAREDD+ del Consejo Nacional Forestal
El Consejo Nacional Forestal (CONAF) es un órgano de carácter consultivo y de asesoramiento en
las materias que señala la Ley General de Desarrollo Forestal Sustentable (LGDFS) y en las que se le
solicite opinión. En éste se encuentran representados los sectores académico, comunidades
indígenas, industrial, no gubernamental, profesional, social (ejidos y comunidades), consejos
estatales y gobierno. Se apoya en cinco comités técnicos que lo auxilian en la revisión, tratamiento
de los temas, acuerdos del pleno y dan la pauta para emitir opiniones y propuestas respecto a las
políticas y criterios que rigen la actividad forestal.

El 30 de julio del 2013 se conformó el grupo de trabajo de la ENAREDD+ dentro del CONAF, el cual
ha participado activamente en la retroalimentación de los borradores de la ENAREDD+15. Como
resultado, en la Sesión Extraordinaria del Consejo Nacional Forestal realizada en febrero de 2015,
se obtuvo una opinión favorable al último borrador de la Estrategia Nacional REDD+.

Durante el año 2015 se llevaron a cabo cuatro sesiones del GT-ENAREDD+, en los cuales se
analizaron los siguientes temas: Plan de Consulta de la ENAREDD+, Informe de Medio Término del
Gobierno de México ante el Fondo Cooperativo para el Carbono de los Bosques (FCPF) y
seguimiento a los avances en el proceso de Consulta de la ENAREDD+.

b. Comité Técnico Consultivo (CTC) REDD+
El CTC-REDD+ representa una plataforma nacional de diálogo entre actores con representantes de
diversas instituciones de gobierno, organizaciones no gubernamentales, representantes de ejidos,
comunidades y asociaciones, pueblos indígenas, académicos y representantes del sector privado.
Ha convocado a un gran número de organizaciones de la sociedad civil desde su formalización en

14 Los resultados de este proceso se pueden consultar en: Vinculación intersectorial en el marco del GT-REDD+ de México: Síntesis para

tomadores de decisiones, http://biblioteca.alianza-mredd.org/resena/5c82aac8c4b6ab6bfb906972adde79719d968412
15De julio a diciembre del año 2013 se llevaron a cabo 9 sesiones, mientras que durante 2014 se realizaron 4 sesiones, en las cuales se
abordó el tema de la ENAREDD+.

http://biblioteca.alianza-mredd.org/resena/5c82aac8c4b6ab6bfb906972adde79719d968412

15

201016, las cuales han participado activamente atendiendo reuniones, revisando documentos y
aportando información valiosa en el tema de preparación para REDD+.

En el 2010, los esfuerzos de esta plataforma de participación se orientaron al desarrollo y
presentación de la “Visión de México sobre REDD+” (presentada en la COP16 en Cancún) como un
paso en la construcción de la futura Estrategia Nacional. Durante el 2011, el CTC-REDD+ intensifica
el trabajo enfocado en el proceso de construcción de la ENAREDD+, para lo cual se crean los
Grupos de Trabajo Temáticos (GTT). Durante el 2012, a través de los GTT se llevaron a cabo
discusiones sobre los temas críticos identificados en la ENAREDD+17.

Durante el 2013, las discusiones del CTC estuvieron enfocadas los temas de Propiedad de Carbono
y distribución de beneficios. En el 2014 se abordaron los temas de organización interna,
reactivación de Grupos de Trabajo así como la reorganización y planeación de las actividades de
los mismos. La sesión del 2015 estuvo enfocada en la presentación del documento final
denominado “Guía para desarrollar estrategias estatales REDD+” que se desarrolló con
financiamiento de la Alianza MREDD+ y el CCMSS. Se mostraron también los avances en el
desarrollo del Sistema Nacional de Monitoreo Forestal con el apoyo técnico del Proyecto
Fortalecimiento REDD+ y Cooperación Sur- Sur, así como los avances del programa de Inversión
Forestal en México.

Entre el 2010 y el 2015, el CTC-REDD+ ha sesionado en 19 ocasiones18, de las cuales, 3 tuvieron
lugar en 2014 y una en 2015

c. CTC Estatales
Durante los primeros meses de 2011 la CONAFOR intensificó el diálogo con gobiernos estatales y
otros actores locales, como es el caso de las asociaciones de municipios, para discutir sobre
diferentes opciones para el marco de implementación de REDD+. Estos procesos subregionales
también han incluido la promoción de la creación de Comités Técnicos Consultivos (CTC)
regionales o estatales.

El 12 de agosto de 2011 se instaló el Consejo Técnico Consultivo para la Reducción de Emisiones
por Deforestación y Degradación (CTC-REDD+) en Chiapas. Este comité busca trabajar de manera
coordinada en procesos y proyectos enfocados en las medidas de mitigación climática que
incluyen los temas de deforestación y degradación forestal. En noviembre del 2011 se instaló el
CTC-REDD+ para la Península de Yucatán19 con la finalidad de dar seguimiento, aportaciones y
herramientas para el desarrollo de REDD+ regional y al acuerdo firmado por los tres estados
(Campeche, Quintana Roo y Yucatán) para establecer la Estrategia Regional para REDD+ y cambio

16 Aunque el CTC-REDD+ se instala formalmente en mayo del 2010, desde el año 2008 el Comité Técnico Consultivo del programa de
Pagos por Servicios Ambientales (CTC-PSA), promovido por la Comisión Nacional Forestal (CONAFOR), lo crea de manera informal con el
nombre de “Grupo de Trabajo de REDD del CTC-PSA.
17 Los temas críticos identificados incluyeron: Propiedad del carbono, distribución de los beneficios provenientes de las emisiones
evitadas, definiciones y formas particulares de participación y coordinación con Estados y Municipios, precisiones sobre la forma de
anidación del sistema MRV, mercados voluntarios en el contexto de REDD+, la conservación de acervos de carbono en REDD+.
18 Las fechas de las sesiones pueden ser consultadas en http://www.conafor.gob.mx/web/temas-forestales/bycc/redd-en-

mexico/participacion/
19 Mayor información sobre el CTC Peninsular se puede consultar en: http://www.ccpy.gob.mx/

http://www.conafor.gob.mx/web/temas-forestales/bycc/redd-en-mexico/participacion/
http://www.conafor.gob.mx/web/temas-forestales/bycc/redd-en-mexico/participacion/
http://www.ccpy.gob.mx/

16

climático. Por otro lado, el 29 de agosto del 2011 se instaló el Consejo Técnico Consultivo REDD+
de Campeche considerando la participación activa de varios actores sociales: ejidos, asociaciones,
ONG, entre otros. Adicionalmente se cuenta con el CTC de Yucatán, instalado en diciembre de
2013 y el CTC de Quintana Roo instalado en julio 2012.

En octubre de 2012 se instaló el CTC-REDD+ Oaxaca en donde se han tratado principalmente
temas relacionados con la construcción de la Estrategia estatal REDD+, alineación de acciones
estatales y federales que favorezcan el desarrollo rural y contribuyan a la reducción de la
vulnerabilidad de la biodiversidad y del sector rural y/o indígena de Oaxaca.
Adicionalmente se instaló el CTC-REDD+ Chihuahua en junio 2013 y hasta diciembre 2015 contaba
con siete sesiones.

d. Mesa Indígena y Campesina

La Mesa Indígena y Campesina del CONAF fue instalada en octubre de 2014, teniendo como
objetivo retroalimentar y apoyar el proceso de consulta de la ENAREDD+, específicamente a través
de los siguientes puntos: i) conocer los contenidos de la propuesta de Estrategia Nacional REDD+,
ii) complementar el plan de Consulta de la ENAREDD+; iii) construir conjuntamente la metodología
para la implementación de la Consulta de la ENAREDD+, con énfasis en las modalidades dirigidas a
la población campesina y pueblos y comunidades indígenas, garantizando que sean culturalmente
adecuadas; iv) emitir recomendaciones sobre los plazos que deben darse para que los Pueblos
Indígenas y las Comunidades locales procesen internamente la información de la ENAREDD+ antes
de la consulta, de conformidad con el protocolo para la implementación de consultas a pueblos y
comunidades indígenas y la asesoría de la CDI; v) Retroalimentar el proceso de consulta de la
ENAREDD+ y emitir recomendaciones en cada una de sus fases; y vi) participar en el proceso de
sistematización de comentarios y opiniones obtenidos durante la consulta y emitir
recomendaciones sobre su integración en el documento definitivo de la ENAREDD+.

Entre las organizaciones que componen dicha mesa se encuentran: la Unión Estatal de Silvicultores
Comunitarios de Oaxaca, A.C. (UESCO), la Unión Nacional de Organizaciones de Forestería
Comunal A.C. (UNOFOC), el Consejo Directivo de la Red Mexicana de Organizaciones Campesinas
Forestales A.C. (RED MOCAF), la Red Indígena de Turismo de México (RITA), la Unión Wixarica
Interestatal de Centros Ceremoniales Nayarit, Jalisco y Durango, y la Unión de Comunidades de la
Sierra de Juárez, A.C. (UCOSIJ).

Entre 2014 y 2015, la Mesa Indígena y Campesina sesionó 7 veces.

e. Comité de Salvaguardas REDD+ de Península de Yucatán

El Comité de Salvaguardas REDD+ de la Península de Yucatán fue conformado a principios del 2014
como una plataforma de participación y diálogo entre actores de la sociedad civil y gobierno en
Península de Yucatán, especializada en el tema de Salvaguardas. Para la conformación de dicho
comité se lanzó una convocatoria abierta entre CONAFOR y las secretarías de medio ambiente de
los estados de Yucatán, Campeche y Quintana Roo; esta convocatoria también fue enviada a

17

miembros de los CTC Estatales, academia, ONGs, organizaciones rurales, productores forestales y
otros actores clave.

Entre 2014 y 2015 el comité de Salvaguardas sesionó 7 veces. Las sesiones iniciales del comité
consistieron en fortalecer las capacidades y sensibilizar sobre el tema de salvaguardas.
Actualmente el comité realiza esfuerzos para consolidar su esquema de gobernanza y el ámbito de
acción dela plataforma, mediante la articulación con otras plataformas que actúan en Península de
Yucatán, tales como: CTC-Peninsular, CTC-Yucatán, CTC-Quintana Roo, CTC- Campeche,
Observatorio Maya y el Consejo Ciudadano de la Junta Intermunicipal de la Reserva Biocultural del
PUCC.

Asimismo, se han planteado cuatro líneas estratégicas de trabajo para el 2016: i) Retroalimentar el
proceso nacional de construcción del Sistema Nacional de Salvaguardas y el Sistema de
Información de Salvaguardas; ii) Retroalimentar los procesos derivados del desarrollo y futura
implementación de la Iniciativa de Reducción de Emisiones en la Península de Yucatán vinculados
con las salvaguardas, iii) Dar insumos para la transversalización de salvaguardas en las Estrategias
Estatales REDD+ en Península de Yucatán, y iv) Participar y retroalimentar en el diseño e
implementación del Pilotaje de Quejas para REDD+ en Península.

1b.2 Consulta de la Estrategia REDD+

Desde 2010, México ha desarrollado un proceso para la construcción participativa de la ENAREDD+
con una amplia gama de actores de la sociedad. Como resultado de dicha interacción, en
noviembre de 2014 se compiló un nuevo borrador de la ENAREDD+ para su consulta a nivel
nacional. La consulta de la ENAREDD+ incluye a diversos actores relevantes relacionados con el
uso y manejo de los bosques, especialmente a:

 Pueblos y comunidades indígenas, a través de las autoridades e instituciones
representativas que ellos elijan, de acuerdo con sus normas, procedimientos y prácticas
tradicionales;

 Ejidos y comunidades agrarias con terrenos forestales, a través de los órganos
representativos que definan de conformidad con la ley agraria;

 Personas propietarias, poseedoras y habitantes de terrenos forestales;

 Grupos activos en la gestión forestal;

 Academia, sociedad civil; y

 Todo aquel interesado en REDD+.

Con el fin de retroalimentar las actividades planeadas de la consulta, la CONAFOR llevó a cabo el 4
de diciembre de 2014 el Panel de expertos: Hacia la consulta de la ENAREDD+ Pasos y elementos
críticos a incluir en el Plan de Consulta, cuyo propósito fue promover un espacio de confluencia
para la información y el diálogo sobre el plan de consulta de la Estrategia que resulte en el
conocimiento de la propuesta de Plan de consulta; así como el análisis y discusión de ideas o
temas que refuerzan la misma.

18

Imagen 1. Asistentes al Panel de Expertos: Hacia la consulta de la ENAREDD+

Adicionalmente, durante 2014 se implementó un proceso de difusión a través de Organizaciones
Sociales del Sector Forestal (OSSF), mediante el concepto de apoyo V. Ejecución de Proyectos para
la Difusión de la ENAREDD+, en el marco del Programa de Fomento a la Organización Social,
Planeación y Desarrollo Regional Forestal (PROFOS) 2014. A través de esta modalidad, las OSSF
fueron las que, por medio de un equipo implementador del proyecto, ejecutaron distintas
actividades para la difusión del tema. Como resultado, se invirtió un monto de $1,053,764 dólares
para un total de 34 proyectos nacionales y regionales.

Como parte de las actividades para la difusión a través de las OSSF, la CONAFOR organizó cinco
cursos de introducción a REDD+ para las organizaciones sociales participando en el programa,
mismas que fueron capacitadas en materia de bosques, cambio climático, REDD+, consulta
ENAREDD+, y quienes recibieron un paquete de información extendido para la difusión. Los cursos
de introducción tuvieron un aforo de 129 asistentes.

La CONAFOR elaboró el Plan de Consulta20, el cual contó con opinión favorable del CONAF en su
38ª sesión extraordinaria, efectuada el 30 de junio de 2015. En dicho plan se plantea la
implementación de la consulta en varias fases y a través de distintas modalidades.

En cuanto a las fases, se contemplan la fase informativa, consultiva y de sistematización de
resultados. Adicionalmente, se contempló una fase previa de construcción de acuerdos iniciales
sobre los procedimientos para la realización de la consulta. Respecto a las modalidades, se
contempla una modalidad de consulta general y otra adicional para la consulta a comunidades,
pueblos indígenas, y ejidos y comunidades, con el objetivo de llevar a cabo diferentes
tratamientos de acuerdo a la población objetivo. A su vez, la consulta general incluyó tres
modalidades: virtual, realización de foros y talleres presenciales, y la interacción directa con
consejos y organismos de participación y consulta (ver figura 1).

20 http://www.enaredd.gob.mx/wp-content/uploads/2015/07/Plan-de-Consulta-ENAREDD+.pdf

http://www.enaredd.gob.mx/wp-content/uploads/2015/07/Plan-de-Consulta-ENAREDD+.pdf

19

Figura 1. Modalidades de consulta de la Estrategia Nacional REDD+

El proceso de consulta inició en julio del año 2015, con el objetivo general de recopilar las
opiniones y retroalimentar el objetivo, componentes y líneas de acción de la ENAREDD+, por
medio del intercambio de perspectivas, aprendizaje y entendimiento mutuo con estos actores.

1b.2.1 Consulta General

Consulta virtual

La consulta en línea consistió en un cuestionario hospedado en la página web
www.enaredd.gob.mx, conformado por 25 preguntas y disponible desde el 15 de julio hasta el 31
de octubre. En la consulta virtual participaron 683 personas, de las cuales 39 se declararon
pertenecientes a 13 diferentes Pueblos Indígenas.

Foros y talleres presenciales

Entre el 15 de julio y el 11 de septiembre de 2015, se llevaron a cabo 54 foros de consulta a nivel
nacional, habiéndose realizado por lo menos un foro por entidad federativa. La convocatoria para
asistencia a dichos foros fue circulada vía virtual, así como a través de medios nacionales. Los foros

Objetivo general de consulta establecido en el Plan de Consulta General de la ENAREDD+:
“Recopilar las opiniones, retroalimentar y lograr acuerdos o lograr el consentimiento en torno
al objetivo, componentes y líneas de acción de la ENAREDD+, por medio de la participación
plena y efectiva, intercambio de perspectivas, aprendizaje y entendimiento mutuo con
comunidades locales, pueblos y comunidades indígenas, y población en general a fin de
contar con una estrategia nacional cultural, social y ambientalmente pertinente y viable
construida a través de un proceso participativo, voluntario, abierto, libre e incluyente.”

http://www.enaredd.gob.mx/

20

y talleres presenciales incluyeron además cuatro foros temáticos dirigidos a mujeres y jóvenes del
sector rural, así como representantes del sector agropecuario y CDI.

Figura 2. Número de participantes por Entidad en la Consulta Nacional de la ENAREDD+

A continuación se describen los foros temáticos:

Foro de consulta pública a mujeres del sector rural

El Plan de Acción de Género para REDD+ México (PAGeREDD+)21 enfatiza la necesidad de
transversalizar la perspectiva de la igualdad de género en la ENAREDD+, que conlleva un proceso
en el que se deben valorar las implicaciones que tiene para mujeres y hombres, cualquier acción
que se planee (legislación, políticas, programas) en el marco de REDD+. Se busca conseguir que las
preocupaciones y experiencias de mujeres y hombres sean parte de la elaboración, puesta en
marcha, control y evaluación de las políticas y de los programas en todas las esferas de manera
que puedan beneficiarse igualmente y no se perpetúe la desigualdad.

21 Plan de acción de Género para REDD+ México (PAGeREDD+). Alianza México REDD+. USAID. Disponible en: http://biblioteca.alianza-
mredd.org/resena/6d649c5856dee3f5203171c4e7c6c7214a58c5b3

http://biblioteca.alianza-mredd.org/resena/6d649c5856dee3f5203171c4e7c6c7214a58c5b3
http://biblioteca.alianza-mredd.org/resena/6d649c5856dee3f5203171c4e7c6c7214a58c5b3

21

Imagen 2. Participantes en el Foro Mujeres

El Foro Nacional con Mujeres del Sector Rural fue una de las plataformas de consulta que buscó
garantizar la voz de las mujeres para la Estrategia. Este foro, se llevó a cabo el 18 de septiembre,
en la Ciudad de México, contando con la participación de 108 mujeres del sector rural y forestal a
nivel nacional. Se realizó con el apoyo de la Alianza MREDD+ y de las instituciones integrantes de
la Mesa Interinstitucional de Mujeres Rurales, Campesinas e Indígenas (coordinada por
INMUJERES)22. Es importante señalar que este foro contó con una transmisión en vivo23 para
incrementar la participación de más mujeres que no pudieron asistir.

Tabla 4. Resumen de participantes en Foro de Mujeres

Total de participantes
Mujeres

Mujeres Menores de
30 años

Mujeres Pertenecientes a
Etnia Indígena24

108 19 17

Las actividades del Foro consistieron en a) un panel informativo con ponencias sobre Cambio
Climático; la importancia de los bosques y el cambio climático; Qué es REDD+ y cómo funcionará
en México; Estrategia Nacional REDD+ y Perspectiva de Género en la ENAREDD+; b) presentación
de los 7 componentes de la ENAREDD + mediante una dinámica participativa denominada carrusel
y c) mesas de análisis de los ejes temáticos desde la perspectiva de género, identificando los retos
y oportunidades para las mujeres en la Estrategia25.

22 El 4 de marzo de 2014 se establece la Mesa Interinstitucional Mujeres Rurales, Indígenas y Campesinas con el objetivo de establecer
las bases de colaboración entre las dependencias afines, para que en el ámbito de sus respectivas competencias y dentro de la
disponibilidad de recursos humanos y presupuestarios trabajen conjuntamente en el desarrollo humano de las mujeres de estos
sectores, teniendo como puntos de partida la Identidad Jurídica de las Mujeres y el Acceso a la Tenencia de la Tierra.
23 http://biblioteca.alianza-mredd.org/resena/53018350cd2d53081c14738d5330a100a5deea92
24 Los grupos étnicos identificados corresponden al Otomí, Purépecha, Náhuatl, Mixteca y Maya.
25 Para mayor detalle sobre el Foro Temático de Mujeres, se puede consultar la cápsula informativa que resume los resultados e incluye
entrevistas con actores participantes, disponible en: http://biblioteca.alianza-
mredd.org/resena/4f2fa11e34bf4f77e5e91cfdacd7c53cb52abe32

http://biblioteca.alianza-mredd.org/resena/53018350cd2d53081c14738d5330a100a5deea92
http://biblioteca.alianza-mredd.org/resena/4f2fa11e34bf4f77e5e91cfdacd7c53cb52abe32
http://biblioteca.alianza-mredd.org/resena/4f2fa11e34bf4f77e5e91cfdacd7c53cb52abe32

22

Foro de consulta pública a jóvenes del sector rural de la ENAREDD+

Imagen 3. Jóvenes participantes

Este foro se llevó a cabo el 29 de septiembre de 2015, en la Ciudad de México, con el objetivo de
recopilar las opiniones y retroalimentar el objetivo, componentes y líneas de acción de la
ENAREDD+, por medio de la participación plena y efectiva, intercambio de perspectivas,
aprendizaje y entendimiento mutuo con los jóvenes del sector rural a fin de contar con una
estrategia nacional con su perspectiva, construida a través de un proceso voluntario, abierto, libre
e incluyente. Se contó con la participación 47 jóvenes del sector rural y el grupo se compuso de la
siguiente manera:

Tabla 5. Resumen de participantes en Foro de Jóvenes

Total de participantes
Participantes

Mujeres
Participantes

hombres

Pertenecientes a Etnia

Indígena26

47 25 22 4

Foro de consulta pública al sector Agropecuario

El Foro de consulta de la ENAREDD+ dirigido al Sector Agropecuario, se llevó a cabo el 15 de
octubre de 2015, en la Ciudad de México, con el objetivo de recopilar las opiniones de actores

26 Grupos étnicos identificados: Tzeltal, Mixe, Chatino, Maya.

23

clave del sector agropecuario en relación a la Estrategia Nacional de Reducción de Emisiones por
Deforestación y Degradación forestal (ENAREDD+). Se contó con la participación total de 94
personas y el grupo se compuso de la siguiente manera:

Tabla 6. Resumen de participantes en el Foro Agropecuario

Total de
participantes

Participantes
Mujeres

Participantes
hombres

Participante
menores de 30

Pertenecientes a
Etnia Indígena27

94 18 76 7 4

Imagen 4. Participantes del foro de consulta al sector agropecuario

Este foro contó con una transmisión en vivo para ampliar la participación

28
. Los principales resultados del

Foro fueron integrados en una cápsula informativa, que está disponible en: http://biblioteca.alianza-
mredd.org/resena/75211ee772f2e23593529c1f09a03584ffc20cdb

Foro de consulta pública dirigido a población indígena

El Consejo Consultivo de CDI29, es un órgano colegiado y plural a través del cual la CDI busca
entablar un diálogo constructivo e incluyente con los pueblos indígenas y la sociedad. El Consejo
representa el órgano de mayor representatividad y envergadura a nivel nacional relacionado con
pueblos indígenas.

Tiene como objetivo analizar, opinar y hacer propuestas a la Junta de Gobierno y al Director
General de la Comisión, sobre las políticas, programas y acciones públicas para el desarrollo de los
pueblos indígenas. De acuerdo al artículo 12 de la Ley de la Comisión Nacional para el Desarrollo

27 Grupos étnicos identificados: Maya, Nahua, Zapoteco.
28 La transmisión completa del Foro se puede ver en: http://biblioteca.alianza-

mredd.org/resena/53d46e1a0d5a15050ee2c5192d0aea6e593a5f73
29 http://www.cdi.gob.mx/index.php?option=com_content&view=article&id=186&Itemid=200013

http://biblioteca.alianza-mredd.org/resena/75211ee772f2e23593529c1f09a03584ffc20cdb
http://biblioteca.alianza-mredd.org/resena/75211ee772f2e23593529c1f09a03584ffc20cdb
http://biblioteca.alianza-mredd.org/resena/53d46e1a0d5a15050ee2c5192d0aea6e593a5f73
http://biblioteca.alianza-mredd.org/resena/53d46e1a0d5a15050ee2c5192d0aea6e593a5f73
http://www.cdi.gob.mx/index.php?option=com_content&view=article&id=186&Itemid=200013

24

de los Pueblos Indígenas el Consejo Consultivo debe estar integrado siempre con mayoría de
representantes indígenas y cada 4 años los integrantes del Consejo se renovarán en su totalidad.30

Los consejeros acreditados son electos mediante las formas propias de cada Pueblo, incluyendo la
participación activa de la mujer indígena. Asimismo, en las reuniones del Consejo se abordan los
temas siguientes temas en 12 mesas o grupos de trabajo, que son:

 Desarrollo económico sustentable

 Infraestructura comunitaria y urbana

 Red de comunicaciones

 Medio ambiente y recursos naturales

 Salud, nutrición y medicina tradicional

 Vigencia de derechos y autonomía

 Participación y representación de pueblos indígenas

 Tierras y territorios

 Educación intercultural

 Desarrollo cultural

 Equidad y género

 Indígenas migrantes nacionales e internacionales e indígenas urbanos.

Se asistió al Consejo Consultivo de la CDI los días 21 de junio y 17 de julio de 2015 con la finalidad
de presentar la ENAREDD+ y el Plan Rector para la consulta dirigida a población indígena y
afrodescendiente para la construcción de la Estrategia Nacional REDD+ en la mesa de trabajo
“Medio ambiente y Recursos Naturales”, del Consejo Consultivo.

El Foro de consulta de la ENAREDD+ dirigido a población indígena se llevó a cabo el 24 de octubre
de 2015 en la Ciudad de México en colaboración de la Comisión Nacional para el Desarrollo de los
Pueblos Indígenas (CDI).

Imagen 5. Participantes del Foro de Consulta dirigido a población indígena

30 Reglamentación para el nombramiento de los integrantes del Consejo 2010-2014
http://www.cdi.gob.mx/consultivo/reglamentacion_consultivo_2010-2014.pdf

25

Asistieron 91 participantes de más de 30 grupos indígenas, miembros del Consejo Consultivo de la
CDI. A través de técnicas participativas se explicó: a) la definición de Cambio Climático y su
relación con los Bosques; b) REDD+ y la Estrategia Nacional; c) La importancia de los pueblos
indígenas en el cuidado de los bosques; y d) Los 7 componentes de la ENAREDD+ a través de una
dinámica de carrusel, en la cual los participantes podían ir exponiendo sus dudas y opiniones para
cada uno de ellos. Al concluir las explicaciones se trabajó en mesas de análisis sobre la pertinencia
cultural de cada componente de la ENAREDD+, concluida la dinámica en las mesas de trabajo,
representantes de cada mesa de trabajo presentaron sus resultados. Asimismo, los participantes
contestaron el formato general para recibir opinión sobre la ENAREDD+.

Los resultados derivados de este evento, constituyen un importante insumo para contribuir a que
la ENAREDD+ sea culturalmente pertinente, con respeto a los derechos e inquietudes de la
población indígena y afrodescendiente de México.

A noviembre de 2015, derivado del proceso de consulta virtual y de los foros estatales y
específicos se recibieron de las personas y sectores consultados:

 191,000 respuestas

 10,000 comentarios

 3,000 sugerencias.

1b.2.2 Consulta a Pueblos y Comunidades Indígenas

Para llevar a cabo la consulta a comunidades indígenas y afrodescendientes, se cuenta con un Plan
Rector realizado conforme con el Protocolo para la Implementación de Consultas a Pueblos y
Comunidades Indígenas de la CDI con estándares del Convenio 169 de la Organización
Internacional del Trabajo (OIT) sobre Pueblos Indígenas y Tribales en Países Independientes.

El Plan Rector fue realizado con el apoyo y retroalimentación de: CDI y SEMARNAT, el Consejo
Consultivo de la CDI, la Mesa Indígena y Campesina del Consejo Nacional Forestal, las Gerencias
Estatales y el Grupo de Trabajo de Difusión y Consulta de la ENAREDD+ de la CONAFOR.
Recientemente, se informó a la Secretaría de Gobernación sobre el proceso, contando con su visto
bueno para la implementación de la consulta.

La consulta dirigida a población indígena y afrodescendiente31 toma como referencia la mecánica
operativa de la consulta sobre las prioridades de desarrollo de los pueblos indígenas. Invita a
participar a autoridades comunitarias representativas, autoridades de representación municipales,
autoridades por ley agraria, autoridades tradicionales, personas interesadas en el tema forestal.

El objetivo de esta modalidad de consulta es construir junto con los pueblos y comunidades
indígenas y afrodescendientes, mediante el ejercicio de su derecho a la participación y a la
consulta previa, la Estrategia Nacional REDD+, de manera que ésta sea culturalmente pertinente
para dichas comunidades.

31 Es importante destacar que la comunidad afrodescendiente ha sido incluida en este proceso debido a que la CDI durante 2011 y 2012
realizó un proceso de Consulta para la identificación de las comunidades afrodescendientes de México, siendo éstas equiparables a las
comunidades indígenas teniendo como sustento el artículo 2 constitucional.

26

Así, la consulta indígena y afrodescendiente comprende una cobertura de 212 localidades en 23
entidades federativas, consultando a 53 pueblos indígenas, más población afrodescendiente. Más
detalles sobre la selección de esta cobertura pueden ser consultados en el Anexo 1.

Imagen 6. Cobertura consulta dirigida a población indígena y afrodescendientes

Los detalles sobre el desarrollo de cada una de las fases podrán encontrarse en el Plan Rector
disponible en http://www.enaredd.gob.mx/wp-
content/uploads/2015/11/consulta_indigena_y_afrod_enaredd.pdf

Resumen de los participantes en el proceso de consulta nacional:

http://www.enaredd.gob.mx/wp-content/uploads/2015/11/consulta_indigena_y_afrod_enaredd.pdf
http://www.enaredd.gob.mx/wp-content/uploads/2015/11/consulta_indigena_y_afrod_enaredd.pdf

27

1b.2.3 Análisis y toma de acuerdos sobre la ENAREDD+

Una de las modalidades clave de la consulta, en su modalidad presencial, es la consulta a pueblos
indígenas y comunidades locales través de representantes en el seno de la Mesa Indígena y
Campesina del CONAF. Para apoyar a que las organizaciones establezcan una postura, se creó en el
Programa de Fomento a la Organización Social, Planeación y Desarrollo Regional Forestal
(PROFOS), un concepto de apoyo con el objetivo de apoyar la Apoyar la realización del análisis y
toma de acuerdos de las Organizaciones Sociales del Sector Forestal (OSSF) sobre la ENAREDD+,
que asegure la participación informada de ejidos y comunidades, pueblos y comunidades
indígenas, avecindados, usuarios, propietarios y poseedores agremiados en alguna OSSF nacional
o regional.

Los proyectos son ejecutados por las OSSF para recabar entre sus agremiados las opiniones
referentes al contenido de la ENAREDD+, garantizando la participación de mujeres, jóvenes,
grupos vulnerables y los actores clave en REDD+, favoreciendo así la discusión, reflexión y análisis
de los temas entre los diferentes actores. Estos proyectos se encuentran actualmente en ejecución
a través de 22 organizaciones de todo el país y se estima que se concluyan en febrero 2016 tras un
periodo de 4 meses de ejecución.

1b.3 Comunicación y Difusión

En octubre de 2014, la CONAFOR presentó la Estrategia de Comunicación para el proceso
preparatorio del mecanismo REDD+ en México32, un documento cuyo propósito central es
contribuir al logro de los objetivos del proceso preparatorio del mecanismo REDD+ en México,
fomentando la participación social a través de un trabajo amplio de comunicación participativa y
multidireccional en el que confluyen acciones de información, difusión, diálogo, acceso a la
información, transparencia y rendición de cuentas.

En los últimos años, se han elaborado diversos materiales de difusión y comunicación del proceso
REDD+ en México, mismos que incluyen:

 La página web de la ENAREDD+, www.enaredd.gob.mx.

 La Guía básica de Bosques, Cambio Climático y REDD+ México33, un documento que de
manera sencilla y esquemática presenta la información más relevante en torno a las
causas y efectos del cambio climático, así como la relación entre dicho fenómeno y los
ecosistemas forestales mexicanos, ilustrando el mecanismo REDD+ y su evolución
histórica.

 El logotipo oficial para REDD+ en México, mismo que cuenta con registro ante el Instituto
Mexicano de Propiedad Industrial y que está conformado por seis elementos que en
conjunto denotan la visión sobre Desarrollo Rural Sustentable (ver Imagen 8).

 Dos polidípticos (Versión Selvas y versión Bosques), con un tiraje de 5,500 ejemplares34,
dirigidos principalmente a poseedores de terrenos forestales, y en los que se expone el

32 Disponible en http://www.enaredd.gob.mx
33Disponible en
http://www.conafor.gob.mx:8080/documentos/docs/35/4034Gu%C3%ADa%20B%C3%A1sica%20de%20Bosques,%20Cambio%20Clim%
C3%A1tico%20y%20REDD_%20.pdf
34 Disponibles en http://www.conafor.gob.mx/portal/index.php/temas-forestales/biblioteca-forestal

http://www.enaredd.gob.mx/
http://www.enaredd.gob.mx/
http://www.conafor.gob.mx:8080/documentos/docs/35/4034Gu%C3%ADa%20B%C3%A1sica%20de%20Bosques,%20Cambio%20Clim%C3%A1tico%20y%20REDD_%20.pdf
http://www.conafor.gob.mx:8080/documentos/docs/35/4034Gu%C3%ADa%20B%C3%A1sica%20de%20Bosques,%20Cambio%20Clim%C3%A1tico%20y%20REDD_%20.pdf
http://www.conafor.gob.mx/portal/index.php/temas-forestales/biblioteca-forestal

28

cambio climático y sus consecuencias, los flujos de carbono, y se esquematiza el manejo
integral de territorio con un enfoque de desarrollo rural sustentable.

 Materiales para la consulta de la ENAREDD+ (estos se describen con más detalle en la
sección 2 de este informe).

 Cuadernillo de notas con 5 infografías sobre REDD+.

 Reimpresión de Guía Básica de Bosques, cambio climático y REDD+ en México.

 Cápsulas sobre bosques y cambio climático en Maya35, Náhuatl de la Huasteca36 , Mixteco
de la Costa Oeste37, Tarahumara del Oeste38, realizadas en colaboración con el Instituto
Nacional de Lenguas Indígenas (INALI).

 Posters de invitación a la consulta en castellano, maya y náhuatl.

 Cómic ‘En esta REDD estamos todos’, con una historia de difusión del proceso REDD+.

 Jenga de REDD+

Cabe señalar, que a través de MREDD+, se han generado una gran variedad de productos de
comunicación y difusión sobre el proceso REDD+ en México, todos los materiales generados se
encuentran disponibles en una biblioteca digital39,

Imagen 7. Portada de la Síntesis para Consulta Pública de la ENAREDD+

Finalmente, entre 2014 y 2015 se llevaron a cabo las siguientes intervenciones de difusión y
capacitación en espacios virtuales y presenciales:

35 https://www.youtube.com/watch?v=lIoGdOHmSH8&feature=youtu.be
36 https://www.youtube.com/watch?v=K_HdOC8nFiU&feature=youtu.be
37 https://www.youtube.com/watch?v=RCO2zCJecHk&feature=youtu.be
38 https://www.youtube.com/watch?v=TGVsdlx8C8I&feature=youtu.be
39 http://biblioteca.alianza-mredd.org/

https://www.youtube.com/watch?v=lIoGdOHmSH8&feature=youtu.be
https://www.youtube.com/watch?v=K_HdOC8nFiU&feature=youtu.be
https://www.youtube.com/watch?v=RCO2zCJecHk&feature=youtu.be
https://www.youtube.com/watch?v=TGVsdlx8C8I&feature=youtu.be
http://biblioteca.alianza-mredd.org/

29

i. Capacitación a 381 funcionarios de CONAFOR a través del curso en línea sobre Bosques,
Cambio Climático y REDD+ en México.

ii. Participación en el programa de cambio climático de CDI en el marco del Día Internacional
de Pueblos Indígenas, con transmisión nacional a través de 20 estaciones de radio con una
cobertura de 954 municipios y 22 potenciales millones de radioescuchas.

iii. 10 Comunidades escuela de Silvicultura de Comunitaria con 172 participantes que
recibieron capacitación en materia de bosques, cambio climático, REDD+, consulta
ENAREDD+, así como un kit de información para la difusión.

iv. Un Taller con Sistemas de Radiodifusoras Culturales Indigenistas de la CDI, en el cual se
realizó la retroalimentación a materiales de difusión y donde se elaboraron producciones
radiofónicas para la difusión de REDD+ e invitación a la consulta.

v. Un Taller de interpretación de materiales del Instituto Nacional de Lenguas Indígenas
(INALI), con el objetivo de generar materiales en lenguas indígenas. Durante este taller se
realizó la interpretación de los siguientes materiales: Cómic ‘En esta REDD+ estamos
todos’, polidíptico ‘+ bosques y + selvas ante el cambio climático’, presentación básica y
Cartel: ¡Participa en la consulta! , cuaderno de salvaguardas y poster de respeto a
derechos de pueblos indígenas.

vi. Publicación del Segundo número de la revista electrónica Innovación Forestal, en la que se
trató el tema de la consulta de la ENAREDD+.

Imagen 8. Poster REDD+ en México

Adicionalmente, se han desarrollado capacidades a través de la red de comunidades de
aprendizaje en los estados con procesos REDD+, que son foros de diálogo e intercambio de
experiencias que promueven procesos de apropiación y construcción de conocimientos. Las
comunidades de aprendizaje han sido apoyadas por MREDD+ y son integradas por actores
interesados en el tema de REDD+ y desarrollo rural sustentable40

Particularmente en el tema de Salvaguardas se han llevado a cabo las siguientes capacitaciones y
formulado los materiales de comunicación que se presentan a continuación:

40 http://biblioteca.alianza-mredd.org/resena/cffd797a0034fe432c42828e4a8ddb2fd7fef192

http://biblioteca.alianza-mredd.org/resena/cffd797a0034fe432c42828e4a8ddb2fd7fef192

30

Actividades de Capacitación entre 2014 y 2015 sobre Salvaguardas

 Taller de Atención Diferenciada con personal de CONAFOR en Oficinas Centrales

 Taller de Atención Diferenciada con personal de CONAFOR con Promotores comunitarios
de silvicultura comunitaria

 Taller de Atención Diferenciada con personal de CONAFOR en la Región de Península de
Yucatán

 Talleres de Atención Diferenciada con personal interno y externo de CONAFOR en los
estados de: Baja California Norte, Sonora, Nayarit, Jalisco, Morelos y Tabasco.

 Taller de inducción al tema de Bosques y Cambio Climático con énfasis en las salvaguardas
sociales y ambientales dirigido a personal de nuevo ingreso de proyectos relacionados.

 Talleres de Generación de estrategias metodológicas de organización y étnicas
participativas de facilitación y manejo de grupos con Promotores del Desarrollo Forestal.

 Taller de Sensibilización sobre diversidad lingüística y cultural en México con Promotores
de desarrollo forestal en Oaxaca

 Taller de Sensibilización sobre diversidad lingüística y cultural en México con Promotores
de desarrollo forestal en la Ciudad de México.

 Talleres de formación sobre la atención diferenciada con enfoque de género dirigido a los
Enlaces de Género de oficinas estatales de CONAFOR en Oaxaca.

 Talleres de formación sobre la atención diferenciada con enfoque de género dirigido a los
Enlaces de Género de oficinas estatales de CONAFOR en Ciudad de México.

Actividades de Difusión entre 2014 y 2015 sobre Salvaguardas

 Calendario de Salvaguardas 2015.

 Trípticos del Mecanismo de Atención Ciudadana.

 Tarjetas de contactos sobre el Mecanismo de Atención Ciudadana.

 Manual descriptivo del Mecanismo de Atención Ciudadana.

 Sección de Salvaguardas en los “Cursos de derechos y Obligaciones” a beneficiarios del
PRONAFOR.

 Cuaderno de Salvaguardas

 Poster sobre respeto y promoción de los derechos de los pueblos indígenas

 Poster sobre las buenas prácticas que CONAFOR debe ofrecer a la población indígena

 Cuaderno de Salvaguardas interpretado a seis lenguas indígenas: Maya, Tzotzil, Tzeltal,
Náhuatl de la Huasteca, Zapoteco de la Planicie Costera, Mixteco de la Costa Oeste.

 Poster sobre buenas prácticas interpretado a seis lenguas indígenas: Maya, Tzotzil, Tzeltal,
Náhuatl de la Huasteca, Zapoteco de la Planicie Costera, Mixteco de la Costa Oeste.

 Trabajando con Atención Diferenciada: Una Guía Práctica.

 Lotería de Salvaguardas.

 Cuaderno de Introducción a las salvaguardas del Banco Mundial

 Guía básica de Buenas prácticas ambientales

Cabe mencionar que existen varios actores que han realizado esfuerzos de difusión por medio de
varios materiales y han apoyado también con consultorías para el análisis de temas relacionados
con REDD+ en México41. Asimismo en los últimos años se tuvieron una gran variedad de eventos y

41 http://admin.biblioteca.alianza-mredd.org/uploads/archivos/49b27c8efd3c96865d8966a9682e4c1886970f3e.jpg

http://admin.biblioteca.alianza-mredd.org/uploads/archivos/49b27c8efd3c96865d8966a9682e4c1886970f3e.jpg

31

talleres que aportaron tanto en la construcción del borrador final de la ENAREDD+ como en el
fortalecimiento de capacidades, mismos que se han sistematizado como parte del proceso
participativo y analítico presentado en el Borrador del Reporte SESA.

 2. Desarrollo de la Estrategia REDD+

2a. Evaluación del uso de suelo, drivers del cambio de uso de suelo, política forestal y

gobernanza

En México, se han realizado diversos estudios y análisis que han ayudado a entender las causas de
la deforestación y degradación, así como a identificar necesidades de información y/o vacíos en los
temas de legislación, política y gobernanza. Estos estudios han contado con diversas fuentes de
financiamiento pero han sido coordinados con estrecha colaboración de la CONAFOR, algunos de
éstos, aplicables a REDD+. A continuación se mencionan algunos de ellos:

Estudios y Análisis: Marco legal, política forestal y gobernanza

 Diagnóstico de vacíos y omisiones en el marco legal aplicable a REDD+ en México, elaborado
por el Centro de Estudios Jurídicos y Ambientales AC, con el financiamiento de la Alianza
México REDD+42. Este estudio presenta un análisis de las leyes, reglamentos y códigos
nacionales relacionados con el sector forestal, así como de programas y políticas forestales del
país. Además, el documento presenta un análisis del marco legal aplicable a REDD+ en cinco
estados seleccionados.

 Análisis legislativo: Apoyo en el proceso de diálogo entre el Poder Legislativo y el Poder

Ejecutivo en la implementación de REDD+ en México, elaborado por GLOBE México con apoyo

financiero de MREDD+, en marzo 2014, en el cual se analizan las propuestas legislativas Ley

Agraria, Ley de Desarrollo Rural Sustentable, Ley General de Desarrollo Forestal Sustentable,

Ley General del Equilibrio Ecológico y la Protección al Ambiente, Ley General de Vida Silvestre.

Se generó la publicación: Marco Legal de REDD+ en México y Reformas propuestas43

 Análisis del marco legal relevante y aplicable a México en relación a las salvaguardas44,
elaborado por Climate Law and Policy con financiamiento de MREDD+, a través del cual se
brindó un análisis del marco legal relevante y aplicable a México en relación con las
salvaguardas, así como un entendimiento de cómo el marco legal mexicano puede ser
utilizado para operacionalizar a las salvaguardas, además de identificar los vacíos existentes y
presentar recomendaciones para abordar los vacíos identificados.

 Igualdad de género y REDD+: Análisis del marco jurídico y programático45.

42 Disponible en http://www.alianza-
mredd.org/uploads/ckfinder_files/files/1_1_2_1%20Diagnostico%20Normativa%20aplicable%20REDD%2B%20(ANEXOS)%20CEJA(4).pd
f
43http://www.alianzamredd.org/uploads/ckfinder_files/files/Marco%20Legal%20de%20REDD%2B%20en%20M%C3%A9xico%20y%20Re

formas%20Propuestas.pdf
44 http://www.conafor.gob.mx/web/wp-content/uploads/2014/08/20-Marco-Legal-Salvaguardas_FINAL_feb2014.pdf
45 Disponible en: http://biblioteca.alianza-mredd.org/resena/ec18219ffc6cac399265db128d83b53a4fc6691f

http://www.alianza-mredd.org/uploads/ckfinder_files/files/1_1_2_1%20Diagnostico%20Normativa%20aplicable%20REDD%2B%20(ANEXOS)%20CEJA(4).pdf
http://www.alianza-mredd.org/uploads/ckfinder_files/files/1_1_2_1%20Diagnostico%20Normativa%20aplicable%20REDD%2B%20(ANEXOS)%20CEJA(4).pdf
http://www.alianza-mredd.org/uploads/ckfinder_files/files/1_1_2_1%20Diagnostico%20Normativa%20aplicable%20REDD%2B%20(ANEXOS)%20CEJA(4).pdf
http://www.alianzamredd.org/uploads/ckfinder_files/files/Marco%20Legal%20de%20REDD%2B%20en%20M%C3%A9xico%20y%20Reformas%20Propuestas.pdf
http://www.alianzamredd.org/uploads/ckfinder_files/files/Marco%20Legal%20de%20REDD%2B%20en%20M%C3%A9xico%20y%20Reformas%20Propuestas.pdf
http://www.conafor.gob.mx/web/wp-content/uploads/2014/08/20-Marco-Legal-Salvaguardas_FINAL_feb2014.pdf
http://biblioteca.alianza-mredd.org/resena/ec18219ffc6cac399265db128d83b53a4fc6691f

32

 Propuestas de reforma a la Ley General de Desarrollo Forestal Sustentable para lograr la
igualdad de género: Síntesis para la toma de decisiones46.

 Estudios de Línea Base de Gobernanza e Identidad Indígena en los estados de Campeche,
Yucatán y Quintana Roo, en los cuales se establece la línea base para dar seguimiento y
analizar el impacto de los componentes del Programa Especial para la Península de Yucatán en
cada estado. En dichos estudios se cuantifico el nivel de capital social y de toma de decisiones
(gobernanza) relacionadas con las actividades productivas, de conservación, de desarrollo
social y cambio de uso de suelo. Además, se caracterizaron las trasferencias al Estado de los
sectores ambiental (SEMARNAT), forestal (CONAFOR), productivo (SAGARPA) y de desarrollo
social (SEDESOL) en los ejidos seleccionados para los estudios.

 Distribución de beneficios. La CONAFOR y el Programa sobre los Bosques (PROFOR) del Banco
Mundial llevaron a cabo la aplicación del Marco de Evaluación de Opciones, una herramienta
para identificar y valorar las capacidades del país para la distribución de beneficios REDD+. La
aplicación de esta herramienta incluyó el desarrollo un reporte inicial, su retroalimentación a
través de un webinar, un ejercicio de calificación en un taller regional en la Península de
Yucatán, y un taller nacional para revisar y discutir los resultados parciales y definir una hoja
de ruta para la implementación del mecanismo de distribución de beneficios REDD+.47

 Elementos y recomendaciones para el diseño de un mecanismo de distribución de beneficios
de REDD+ para México48

 Diálogo de Campo sobre la Distribución de Beneficios REDD+, Quintana Roo, México (The
Forest Dialogue y UICN) Este diálogo fue organizado por The Forest Dialogue y UICN, contó con
la participación de actores nacionales e internacionales. Durnate este diálogo se realizó la
descripción general de la distribución de beneficios en México, y se discutieron
consideraciones clave a futuro para la distribución de beneficios.49

 Análisis de política pública interinstitucional en el territorio de cuencas costeras de Jalisco,
donde se identifican las necesidades y vocación del territorio para poder implementar una
agenda de desarrollo rural sustentable.

 “Análisis de política públicas existentes, y la creación de instrumentos de política que
potencien la colaboración interinstitucional para el desarrollo rural sustentable en cuencas
costeras de Jalisco”.

 Manual de buenas prácticas para la conformación y operación de los organismos de
gobernanza a nivel local.

 Guía práctica para la conformación y operación de una junta intermunicipal de medio
ambiente.

 Costos y Beneficios de Diferentes Tipos de Uso de Suelo en México50

46 Disponible en: http://biblioteca.alianza-mredd.org/resena/cfcc0bc254ac35982f7c71ede8beb55bf5c3d50c

47 El reporte, “Identificación de mecanismos adecuados de distribución de beneficios para las actividades de reducción de emisiones de
deforestación y degradación forestal (REDD+) en México”, se encuentra disponible en la página de PROFOR: http://www.profor.info/
48 Disponible en: http://www.alianza-
mredd.org/uploads/ckfinder_files/files/Elementos%20Distribucion%20Beneficios%20MREDD%20Zuniga%20Deschamps%202014%2002
01315%20FINAL.pdf
49 http://theforestsdialogue.org/sites/default/files/tfd_fielddialogueonreddplusbenefitmexico_spanish.pdf
50 http://www.alianza-mredd.org/uploads/ckfinder_files/files/Reporte%20costo%20beneficio%20sept2014_FINAL.pdf

http://biblioteca.alianza-mredd.org/resena/cfcc0bc254ac35982f7c71ede8beb55bf5c3d50c
http://www.alianza-mredd.org/uploads/ckfinder_files/files/Elementos%20Distribucion%20Beneficios%20MREDD%20Zuniga%20Deschamps%202014%200201315%20FINAL.pdf
http://www.alianza-mredd.org/uploads/ckfinder_files/files/Elementos%20Distribucion%20Beneficios%20MREDD%20Zuniga%20Deschamps%202014%200201315%20FINAL.pdf
http://www.alianza-mredd.org/uploads/ckfinder_files/files/Elementos%20Distribucion%20Beneficios%20MREDD%20Zuniga%20Deschamps%202014%200201315%20FINAL.pdf
http://theforestsdialogue.org/sites/default/files/tfd_fielddialogueonreddplusbenefitmexico_spanish.pdf
http://www.alianza-mredd.org/uploads/ckfinder_files/files/Reporte%20costo%20beneficio%20sept2014_FINAL.pdf

33

Estudios y Análisis: Causas de la deforestación y degradación en México

 Artículo: La deforestación y la degradación en el contexto de REDD+: el caso de Jalisco y la
Península de Yucatán, elaborado por Margaret Skutsch, Beth Bee y GaoYan, del Centro de
Investigaciones en Geografía Ambiental de la UNAM en 201351.

 Análisis de cambio de cobertura y uso del suelo, escenario de referencia de carbono y diseño
preliminar del mecanismo de Monitoreo, Reporte y Verificación en los diez municipios de la
Junta Intermunicipal del Río Ayuquila, Jalisco, elaborado por el Centro de Investigaciones en
Geografía Ambiental (CIGA) - Universidad Nacional Autónoma de México (UNAM) Centro
Universitario de la Costa Sur (CUCSUR) - Universidad de Guadalajara (UDG) en 2012.52

 Artículo: Morales-Vaquera, L., Skutsch, M., Jardel-Peláez, E., Ghilardi, A., Kleinn, C., and John
Healey. 2014. Operationalizing the Definition of Forest Degradation for REDD+, with
Application to Mexico. Forests 2014, 5(7), 1653-1681.

 Artículo ‘Dealing with locally-driven degradation: A quick start option under REDD+’,
elaborado por Margaret M Skutsch, Arturo Balderas Torres y otros autores del Centro de
Investigaciones en Geografía Ambiental, UNAM en 2011.

 Sistematización y análisis de trabajos relacionados con el estudio de la deforestación y
degradación forestal en México, en los últimos 20 años, a través de métodos y técnicas de
percepción remota y verificación en campo elaborado por José Manuel Canto Vergara y María
Luisa Cuevas Fernández en 2013, con financiamiento de Alianza México REDD+. En este
documento se presenta una compilación de la mejor información disponible sobre el uso de
sensores remotos en el estudio de los procesos de deforestación y degradación en
ecosistemas forestales de México.

 Sistematización, análisis y distribución espacial de los trabajos relacionados con el estudio de
contenido de carbono en los ecosistemas terrestres y costeros de México: Últimos 20 años.
Database of existing historic carbon content estimations works for the last 20 years53.

 Artículo MAD-MEX: Automatic wall-to-wall cover monitoring for Mexican REDD-MRV program
using all Landsat data. Remote Sensing elaborado por Gebhardt, et al. 6, April 30, 2014. 3923-
3943

 A National, Detailed Map of Forest Aboveground Carbon Stocks in Mexico, elaborado por
Oliver Cartus, et al. Remote Sensing, 6, June 16, 2014. 5559-5588.

 ‘Identificación de actividades enfocadas a revertir la deforestación y degradación en Chiapas’,
que tiene como objetivo definir actividades productivas y de manejo sustentable de los
recursos forestales, que sirvan como base para el desarrollo de la estrategia REDD+ Chiapas y,
en su momento, de insumo para la elaboración de los programas de inversión.

 Revisión de los datos MAD-Mex para el monitoreo de los cambios de cubierta / uso del suelo
(con énfasis en procesos de deforestación), Convenio con CIGA-UNAM

 Análisis de los patrones espacial de cambio: identificación de puntos calientes de cambio a
nivel nacional, Convenio con CIGA-UNAM

 Evaluación de los insumos existentes para el análisis de la degradación forestal en México y
propuestas de su mapeo y monitoreo. Convenio con CIGA-UNAM.

 Marco para el análisis de hotspots de deforestación y de degradación forestal a nivel local.
Convenio con CIGA-UNAM.

51 Disponible en http://www.cbmjournal.com/content/6/1/16
52Disponible en http://redd.ciga.unam.mx/files/InformeFinal_JIRA_May10_12.pdf
53 Disponible en http://www.alianza-mredd.org/carbono/index.php

http://www.cbmjournal.com/content/6/1/16
http://redd.ciga.unam.mx/files/InformeFinal_JIRA_May10_12.pdf
http://www.alianza-mredd.org/carbono/index.php

34

 Evaluación y mapeo de los determinantes de deforestación en la Península Yucatán54

 Diagnóstico sobre determinantes de deforestación y degradación forestal en zonas prioritarias
en el Estado de Chihuahua55

 Diagnóstico sobre determinantes de deforestación en Chiapas56
 Sistematización y análisis de trabajos relacionados con el estudio de la deforestación y

degradación forestal en México a través de métodos y técnicas de percepción remota57
.

Adicionalmente en los últimos años se han generado una gran variedad de estudios y análisis,
mismos que se han sistematizado como parte del proceso participativo y analítico presentado en
el Borrador del Reporte SESA.

2b. Opciones para la Estrategia REDD+

2b.1 Estrategia Nacional REDD+ (ENAREDD+)

En 2010, México presentó su Propuesta de Preparación para REDD+ (R-PP)58 ante el Comité de
Participantes (PC) del Fondo Cooperativo para el Carbono de los Bosques (FCPF), misma que fue
aprobada en marzo de ese mismo año.

Desde 2010, México ha desarrollado la construcción participativa de la Estrategia Nacional REDD+
(ENAREDD+). La CICC publicó en este año el documento de Visión de México sobre REDD+: Hacia
una estrategia nacional59, el cual contenía metas y definiciones clave que guiaron el desarrollo de
la Estrategia y, a través del cual, se resaltó la importancia de integrar políticas públicas que
favorecieran el desarrollo rural sustentable, incorporando y reforzando el manejo comunitario de
los bosques y la conservación de su biodiversidad.

En 2011 se elaboró el documento de Elementos para el Diseño de la Estrategia Nacional REDD+
(ENAREDD+)60 en el cual se establecieron las metas al 2020 y mismo que fue publicado en el mes
de noviembre de ese año. Este documento siguió fortaleciéndose a partir de la retroalimentación
en el CTC-REDD+, así como con los insumos y comentarios del GT-REDD+ de la CICC, lográndose
una nueva versión de la ENAREDD+ que se presentó en octubre del 2012 (borrador 1)61.

54 http://biblioteca.alianza-mredd.org/resena/88320aefe5e9a6a720104c982f1a17982272c6a5
55 http://www.alianza-mredd.org/uploads/ckfinder_files/files/1%20-
%20INFORME%20FINAL%20Diagnostico%20de%20Deforestacion%20Chihuahua.pdf
56 http://www.alianza-mredd.org/uploads/ckfinder_files/files/Informe%20final_Determinantes%20Chiapas.pdf
57 http://alianza-mredd.org/recopilacion/site/Inicio.html
58https://www.forestcarbonpartnership.org/sites/forestcarbonpartnership.org/files/Documents/PDF/Jun2011/R-
PP%20Mexico%20FINAL%20APROBADA%2001-06-11.pdf
59 Disponible en versión en español en
http://www.conafor.gob.mx:8080/documentos/docs/35/2521Visi%C3%B3n%20de%20M%C3%A9xico%20para%20REDD_.pdf y versión
en inglés en
http://www.conafor.gob.mx:8080/documentos/docs/35/2520Visi%C3%B3n%20de%20M%C3%A9xico%20para%20REDD_Ingles.pdf
60http://www.conafor.gob.mx:8080/documentos/docs/35/4859Elementos%20para%20el%20dise%C3%B1o%20de%20la%20Estrategia
%20Nacional%20para%20REDD_.pdf
61http://www.conafor.gob.mx:8080/documentos/docs/35/5303Elementos%20para%20el%20dise%C3%B1o%20de%20la%20Estrategia
%20Nacional%20para%20REDD_.pdf

http://biblioteca.alianza-mredd.org/resena/88320aefe5e9a6a720104c982f1a17982272c6a5
http://www.alianza-mredd.org/uploads/ckfinder_files/files/1%20-%20INFORME%20FINAL%20Diagnostico%20de%20Deforestacion%20Chihuahua.pdf
http://www.alianza-mredd.org/uploads/ckfinder_files/files/1%20-%20INFORME%20FINAL%20Diagnostico%20de%20Deforestacion%20Chihuahua.pdf
http://www.alianza-mredd.org/uploads/ckfinder_files/files/Informe%20final_Determinantes%20Chiapas.pdf
http://alianza-mredd.org/recopilacion/site/Inicio.html
https://www.forestcarbonpartnership.org/sites/forestcarbonpartnership.org/files/Documents/PDF/Jun2011/R-PP%20Mexico%20FINAL%20APROBADA%2001-06-11.pdf
https://www.forestcarbonpartnership.org/sites/forestcarbonpartnership.org/files/Documents/PDF/Jun2011/R-PP%20Mexico%20FINAL%20APROBADA%2001-06-11.pdf
http://www.conafor.gob.mx:8080/documentos/docs/35/2521Visi%C3%B3n%20de%20M%C3%A9xico%20para%20REDD_.pdf
http://www.conafor.gob.mx:8080/documentos/docs/35/2520Visi%C3%B3n%20de%20M%C3%A9xico%20para%20REDD_Ingles.pdf
http://www.conafor.gob.mx:8080/documentos/docs/35/4859Elementos%20para%20el%20dise%C3%B1o%20de%20la%20Estrategia%20Nacional%20para%20REDD_.pdf
http://www.conafor.gob.mx:8080/documentos/docs/35/4859Elementos%20para%20el%20dise%C3%B1o%20de%20la%20Estrategia%20Nacional%20para%20REDD_.pdf
http://www.conafor.gob.mx:8080/documentos/docs/35/5303Elementos%20para%20el%20dise%C3%B1o%20de%20la%20Estrategia%20Nacional%20para%20REDD_.pdf
http://www.conafor.gob.mx:8080/documentos/docs/35/5303Elementos%20para%20el%20dise%C3%B1o%20de%20la%20Estrategia%20Nacional%20para%20REDD_.pdf

35

En el 2013 este borrador se sometió a un proceso de retroalimentación con los actores a través de
las plataformas nacionales y estatales existentes como el CTC Nacional, los CTC estatales, el GT-
REDD+ y la CICC. En julio de este mismo año se presentó ante el CTC-REDD+ y otras plataformas
como el Grupo de Trabajo de la ENAREDD+ del CONAF, una nueva versión de la ENAREDD+
(borrador 2)62. Posteriormente, a partir de la incorporación de comentarios y observaciones, se
produjo en abril del 2014 el borrador 3 de la ENAREDD+63 y en noviembre del mismo año, el
borrador 464. En febrero de 2015, el borrador 4, de la ENAREDD+ obtuvo la opinión favorable por
parte del CONAF, por lo que esta versión fue la utilizada para la realización de la consulta pública
durante 2015.

La ENAREDD+ tiene como objetivo lograr la reducción de emisiones derivadas de la deforestación
y degradación de los bosques y la conservación e incremento de acervos de carbono forestal en el
marco del desarrollo rural sustentable para México, con la garantía de aplicación y cumplimiento
efectivos de las salvaguardas y principios previstos en esta estrategia y en el marco legal vigente.
Para su ejecución, la ENAREDD+ plantea los siguientes componentes:

1.- Políticas públicas y marco legal: para lograr la transversalidad, coordinación, coherencia y
operación integrada de programas y políticas que sean favorables para REDD+, generen
cobeneficios y sean adaptables a los contextos de los diferentes paisajes forestales de las zonas
rurales.

2.- Esquemas de financiamiento: que tiene como objetivo diseñar y establecer un sistema de
financiamiento flexible, múltiple, diverso, gradual y eficiente, que facilite el mantenimiento de los
beneficios climáticos y socioeconómicos y otros ambientales derivados de los bosques en el largo
plazo.

3.- Arreglos institucionales: busca asegurar mecanismos y espacios institucionales con capacidad
suficiente y a las escalas adecuadas entre las instituciones federales y de éstas con las estatales y
municipales, para el diseño, la implementación y coordinación efectiva de las actividades REDD+ y
sus componentes asociados (financiamiento, monitoreo, y otros), según corresponda a la
distribución de competencias.

4.- Niveles de referencia: Construir el nivel de referencia a nivel nacional, que permita la
desagregación en niveles de referencia estatales de manera que se pueda evaluar el desempeño
de las actividades REDD+ emprendidas al nivel estatal, incluyendo proyectos de captura de
carbono que desarrollen acciones de mitigación en el sector forestal. Lo anterior para garantizar la
integridad ambiental, consistencia y transparencia del mecanismo dentro de un enfoque anidado
coherente y transparente.

5.- Monitoreo reporte y verificación: Desarrollar un sistema nacional de monitoreo forestal
robusto y transparente para el monitoreo, reporte y verificación de las actividades de mitigación
en el sector forestal y que contribuya a dar seguimiento a la efectividad de las políticas, que

62Disponible en http://www.conafor.gob.mx:8080/documentos/docs/35/4861Estrategia%20Nacional%20para%20REDD_.pdf
63Disponible en
http://www.conafor.gob.mx:8080/documentos/docs/35/5559Elementos%20para%20el%20dise%C3%B1o%20de%20la%20Estrategia%
20Nacional%20para%20REDD_.pdf
64Disponible en http://www.conafor.gob.mx/web/wp-content/uploads/2014/04/ENAREDD-consulta-final.pdf

http://www.conafor.gob.mx:8080/documentos/docs/35/4861Estrategia%20Nacional%20para%20REDD_.pdf
http://www.conafor.gob.mx:8080/documentos/docs/35/5559Elementos%20para%20el%20dise%C3%B1o%20de%20la%20Estrategia%20Nacional%20para%20REDD_.pdf
http://www.conafor.gob.mx:8080/documentos/docs/35/5559Elementos%20para%20el%20dise%C3%B1o%20de%20la%20Estrategia%20Nacional%20para%20REDD_.pdf
http://www.conafor.gob.mx/web/wp-content/uploads/2014/04/ENAREDD-consulta-final.pdf

36

ofrezca transparencia y precisión tanto como sea posible, y que promueva la participación local y
comunitaria.

6.- Salvaguardas: Integrar un Sistema Nacional de Salvaguardas (SNS) y un Sistema de Información
de Salvaguardas (SIS) para el seguimiento, reporte y garantizar el cumplimiento de las
salvaguardas establecidas en los Acuerdos de Cancún de la CMNUCC (decisión 1/CP.16),
considerando lo establecido en la decisión 12/CP.17 adoptada en Durban en 2011, así como de los
artículos 1° y 2° de la Constitución Mexicana y el artículo 134 Bis de la LGDFS.

7.- Participación, comunicación y transparencia: Garantizar la comunicación, la participación social,
la transparencia y la rendición de cuentas entre comunidades, organizaciones sociales y gobierno
para lograr los objetivos REDD+ y el cumplimiento de sus salvaguardas.

2c. Marco de implementación

2c.1 Modelo de Intervención en las Áreas de Acción Temprana REDD+

En abril de 2015, fue publicado el documento Modelo de Intervención en las Áreas de Acción
Temprana REDD+, elaborado por la CONAFOR con el objetivo de presentar las características del
modelo de intervención dado el enfoque de REDD+ en México65. Este documento incluye la
información recopilada hasta la fecha sobre las causas y dinámica de deforestación en el país, los
actores involucrados en el territorio, el árbol de problemas relacionado y la estrategia de
intervención para hacer frente a los problemas identificados.

La estrategia de intervención sugerida para eliminar las causas directas y subyacentes de la
deforestación y degradación busca la mejora de la coordinación transversal de políticas públicas,
especialmente de los sectores agropecuario y ambiental y de los mecanismos de colaboración
intergubernamental, que permita dar un nuevo impulso al desarrollo rural mediante la promoción
de modelos sustentables de manejo del territorio.

Para México, el modelo de manejo integral del territorio con enfoque de desarrollo rural
sustentable que plantea REDD+, es un esquema que reconoce que los procesos de deforestación y
degradación de los bosques tienen orígenes tanto internos como externos al sector forestal, por lo
que solamente a través de una perspectiva de transversalidad en las acciones y políticas públicas,
y con un enfoque territorial, será posible reestructurar y reducir las presiones que existen sobre
estos recursos. Para lograr esto, el modelo de intervención considera cuatro elementos clave:

i. Acciones diseñadas específicamente para atender las necesidades de la región en

materia de bosques y cambio climático. La riqueza de la estrategia de intervención radica
en poder adaptar sus elementos a cada una de las condiciones existentes en el sitio; no

65 Disponible en http://www.conafor.gob.mx:8080/documentos/docs/35/6258Modelo%20de%20intervenci%C3%B3n%20REDD_.pdf

 y en versión en inglés

http://www.conafor.gob.mx:8080/documentos/docs/35/6416Modelo%20de%20intervenci%C3%B3n%20REDD_%20en%20M%C3%A9xi

co%20(versi%C3%B3n%20ingl%C3%A9s).pdf

http://www.conafor.gob.mx:8080/documentos/docs/35/6258Modelo%20de%20intervenci%C3%B3n%20REDD_.pdf
http://www.conafor.gob.mx:8080/documentos/docs/35/6416Modelo%20de%20intervenci%C3%B3n%20REDD_%20en%20M%C3%A9xico%20(versi%C3%B3n%20ingl%C3%A9s).pdf
http://www.conafor.gob.mx:8080/documentos/docs/35/6416Modelo%20de%20intervenci%C3%B3n%20REDD_%20en%20M%C3%A9xico%20(versi%C3%B3n%20ingl%C3%A9s).pdf

37

obstante, existen recomendaciones muy generales en función de los diferentes procesos
de deforestación, manejo forestal, desarrollo económico, entorno social y ambiental que
enfrentan.

ii. Modelo de gobernanza territorial que promueva la participación de diversos actores en
diferentes escalas en un territorio, bajo el principio de acciones colaborativas que
permitan obtener resultados en reducciones de emisiones. Se ha impulsado la
diversificación de agentes en el territorio, los cuales pueden contribuir a la generación de
capacidades en varias escalas dentro de la unidad territorial, así como a reforzar los
mecanismos de confianza, transparencia y liderazgo de los agentes y/o asesores técnicos.
En este sentido, el modelo de intervención busca respaldar la formación y consolidación
de Agentes Públicos de Desarrollo Territorial (APDT) para promover una integración
espacial más amplia a nivel del paisaje.

Los APDT son cualquiera de los organismos públicos con un mandato relacionado con el
desarrollo rural integrado que trabajan a escala regional apoyando en la planeación
estratégica del territorio, facilitando la colaboración intergubernamental y la coordinación
de las políticas públicas a nivel regional y local promoviendo el manejo sustentable de los
recursos naturales.

iii. Arreglos institucionales para fortalecer la coordinación entre sectores e impulsar el

Desarrollo Rural Sustentable. A través del modelo de intervención se deberá promover la
coordinación a distintos niveles y el fortalecimiento de la gestión pública para alcanzar la
necesaria complementariedad de las políticas públicas a favor del Desarrollo Rural
Sustentable. La existencia de la CICC y la CIDRS a nivel nacional y de las CICC estatales,
sienta las bases para los acuerdos de trabajo coordinados entre la SEMARNAT y la
CONAFOR con la SAGARPA, mismos que dan cuenta de los esfuerzos de coordinación
multisectorial. Otro de los esquemas de coordinación es el establecimiento de acuerdos y
convenios de colaboración de la CONAFOR con otras instituciones federales (SAGARPA,
SEMARNAT, SEDESOL u otras instancias de la Administración Pública Federal), así como
con gobiernos estatales.

iv. Articulación de políticas y programas de otros sectores que propicie la suma de esfuerzos
y la coordinación de recursos con otras instancias. Considerando el enfoque de paisaje, el
modelo de implementación representa una oportunidad para coordinar las políticas y
programas de otras instituciones a fin de complementar y fortalecer los esfuerzos de
CONAFOR para hacer frente a la deforestación y degradación de los bosques y selvas. La
coordinación transversal de políticas públicas, especialmente del sector agropecuario
permitirá dar un nuevo impulso al desarrollo rural mediante la promoción de modelos
sustentables de manejo del territorio.

El Gobierno de México busca impulsar los cuatro elementos del modelo de intervención antes
descrito, para lo cual se han establecido las Áreas de Acción Temprana REDD+ (ATREDD+). Las
ATREDD+ son un conjunto de esfuerzos articulados institucionalmente a nivel estatal que van
encaminados a hacer frente a las causas de la deforestación y degradación y a revertir la tendencia

38

del cambio de uso de suelo forestal, contribuyendo a la mejora de las condiciones de vida de los
habitantes.

Las ATREDD+ se desarrollan en cinco estados de la República Mexicana: Jalisco, Campeche,
Chiapas, Quintana Roo y Yucatán. Dichas ATREDD+, que se constituyen a nivel estatal o regional,
contienen polígonos de atención prioritaria (Figura 3).

Figura 3. Áreas de Acciones Tempranas REDD+

2c. 2 Mecanismo de Atención a Quejas

Desde 2012, la CONAFOR conformó un Mecanismo de Atención Ciudadana (MAC)66, integrado por
elementos y procedimientos ya existentes y sustentados en sus propios instrumentos jurídicos y
normativos para la atención de denuncias, quejas, reclamos, sugerencias y solicitudes de
información. El MAC se integra con el objetivo de articular la operación de las tres áreas que lo
conforman y así brindar respuestas y soluciones oportunas que respondan a las necesidades
expresadas por la población, relacionadas con la operación de la CONAFOR. Busca también la
mejora de resultados institucionales, favorece la rendición de cuentas, y permite la identificación y
prevención de casos que, de no atenderse, puedan ocasionar impactos negativos en la operación
institucional.

El MAC, está conformado por tres áreas con sus propios canales, normatividad y protocolos de
atención, dependiendo de la naturaleza de los asuntos que resuelve /atiende:

66 http://www.conafor.gob.mx/web/temas-forestales/bycc/mecanismo-de-atencion-ciudadana-mac/

http://www.conafor.gob.mx/web/temas-forestales/bycc/mecanismo-de-atencion-ciudadana-mac/

39

 Órgano Interno de Control de la Secretaría de la Función Pública, el cual atiende quejas y
denuncias respecto a algún acto u omisión de funciones por parte de un Servidor(a)
Público.

 Unidad de Enlace del Instituto Nacional de Acceso a la Información y Protección de Datos,
la cual atiende las solicitudes de información pública gubernamental sobre la CONAFOR.

 Área de Seguimiento a la Atención Ciudadana, que atiende dudas, reclamos, sugerencias o
alguna otra petición de información respecto al quehacer de la CONAFOR. En coordinación
con la Gerencia de Informática, coordina el proyecto de implementación de las Ventanillas
Únicas de atención de la CONAFOR, en cumplimiento al “DECRETO por el que se establece
la Ventanilla Única Nacional para los Trámites e Información del Gobierno”67.

Como parte del financiamiento, a través del donativo de preparación para REDD+ del FCPF se
contempla la realización de un pilotaje para la retroalimentación y atención a quejas para REDD+
en la Península de Yucatán, poniendo especial atención en identificar las necesidades específicas
de los pueblos indígenas, mujeres y otros grupos vulnerables a nivel estatal y/o regional.
Asimismo, se contempla la realización del análisis del marco de cumplimiento relevante y aplicable
a las salvaguardas REDD+ para los tres estados de Península de Yucatán utilizando las
herramientas y definiciones a nivel nacional para el Sistema Nacional de Salvaguardas.

Para ello, el 20 y 21 de Agosto del 2015 se retroalimentaron los términos de referencia del pilotaje
con el Comité de Salvaguardas REDD+ de Península de Yucatán, brindando insumos relevantes
para su ejecución. La consultoría contempla:

 Análisis del marco de cumplimiento relevantes y aplicables a las salvaguardas REDD+, en los
tres estados de la península de Yucatán.

 Análisis de las necesidades específicas y formas tradicionales de Pueblos Indígenas y mujeres
para acceder a la información, manifestar quejas y reclamos y resolver conflictos.

 Análisis histórico de conflictos en península de Yucatán y formas de resolución en materia de
desarrollo rural.

 Desarrollo de una propuesta para articular un mecanismo de atención a quejas, considerando
los vacíos que fueron identificados en los análisis realizados. Así como la realización de
recomendaciones para abordar vacíos.

 Desarrollo de la propuesta metodológica para realizar el pilotaje de quejas para REDD+. Esta
actividad contempla la realización de un Taller con el Comité de Salvaguardas REDD+ para
retroalimentar y brindar insumos a la metodología.

 Puesta en marcha del Pilotaje del mecanismo de quejas para REDD+ que aborde los vacíos
existentes y vincule los resultados

 Integración de hallazgos y recomendaciones para su replicabilidad.

2d. Impactos sociales y ambientales

El desarrollo del proceso de Evaluación Ambiental y Social Estratégica (SESA) se ha enmarcado en
el proceso de la construcción de la ENAREDD+, el cual ha incluido talleres, reuniones, estudios y
análisis que se han realizado con grupos de la sociedad civil y diferentes actores clave, que son
pieza fundamental del proceso SESA, aunque no fueron etiquetados como tal.

67 http://www.dof.gob.mx/nota_detalle.php?codigo=5380863&fecha=03/02/2015 Este proyecto, contempla para 2016, la atención
presencial en 8 de las 32 Gerencias Estatales de la CONAFOR y el fortalecimiento de la atención en Oficinas Centrales.

http://www.dof.gob.mx/nota_detalle.php?codigo=5380863&fecha=03/02/2015

40

El proceso SESA en México inicia formalmente con el taller de Bacalar y con el taller Nacional SESA
en mayo de 2011. El 12 y 13 de mayo de ese año se realizó el Taller Nacional, el cual tuvo como
resultado: i) La matriz SESA que integra y prioriza los elementos que deben considerarse para
asegurar beneficios y evitar los riesgos de REDD+, ii) la Creación del Grupo de seguimiento de
SESA. El taller contó con la participación de representantes de ejidos y comunidades forestales,
organizaciones agrarias, pueblos indígenas, mujeres, ONG, gobiernos estatales y municipales. En
este mismo año, en el marco del proceso de retroalimentación de las actividades del Plan de
Inversión Forestal, se realizaron tres talleres en el estado de Jalisco y tres talleres en la Península
de Yucatán, en donde se presentó información general de SESA y se obtuvieron recomendaciones,
por parte de los actores, para fortalecer el proceso de evaluación social y ambiental en el país.
Durante el 2014, se elaboró el Plan de Trabajo SESA68 que proporciona información sobre cómo se
consolidará la Evaluación Ambiental y Social Estratégica, teniendo en cuenta que en los últimos
años se ha llevado un proceso analítico y participativo que ha derivado en la construcción de la
ENAREDD+.

De acuerdo con el Plan de Trabajo SESA, se llevó a cabo el análisis y sistematización del proceso
analítico y participativo hasta 2013, así como la actualización del mapa de actores clave69. Durante
el 2015, se finalizó la sistematización del proceso analítico y participativo y se inició el desarrollo
del estudio “Sistematización de los Posibles Riesgos y Beneficios derivados de la Implementación
de la Iniciativa de Reducción de Emisiones y de la Estrategia Nacional de REDD+”. A partir de los
insumos desarrollados por estas actividades, actualmente se cuenta con un borrador del reporte
SESA, el cual será finalizado al concluir la interpretación de las salvaguardas REDD+ para el
contexto de México y será retroalimentado a través de las plataformas de participación.

 3. Nivel de Referencia / Nivel de referencia de emisiones

El Componente de Nivel de Referencia de Emisiones Forestales en México, ha sido desarrollado
principalmente con apoyo del proyecto “Fortalecimiento REDD+ y Cooperación Sur-Sur”70, con
financiamiento del gobierno de Noruega y apoyo técnico de PNUD y FAO71.

México presentó su propuesta de Nivel de Referencia de Emisiones Forestales de México a la
Convención Marco de Naciones Unidas para el Cambio Climático (CMNUCC), el 8 de diciembre de
2014, misma que fue sometida al proceso de evaluación técnica por expertos de la CMNUCC
durante 2015, de acuerdo con lo establecido en la decisión 12/CP.17; el nivel de referencia de
emisiones forestales fue aprobado en noviembre de 2015. El documento final y el reporte de la
evaluación técnica se encuentran publicados en la página de la CMNUCC72.

El Nivel de Referencia de Emisiones Forestales (NREF) se desarrolló a nivel nacional con base en
tres insumos:

68 Disponible en http://www.conafor.gob.mx/web/wp-content/uploads/2014/04/Anexo-1.-Plan-de-trabajo-SESA.pdf
69 Elaborado en 2014 por PRONATURA SUR, A.C para la Comisión Nacional Forestal en la Consultoría para la sistematización del
proceso de Análisis Estratégico Social y ambiental (SESA) durante la Fase de preparación de REDD+ en México.
70 http://mrv.cnf.gob.mx/index.php/es/
71 El RPP de México no contempla Financiamiento para este componente
72 http://redd.unfccc.int/submissions.html?country=mex

http://www.conafor.gob.mx/web/wp-content/uploads/2014/04/Anexo-1.-Plan-de-trabajo-SESA.pdf
http://mrv.cnf.gob.mx/index.php/es/

41

 Las Series (Cartas) de Uso del Suelo y Vegetación del INEGI y el Inventario Nacional
Forestal y de Suelos (INFyS)

 Estadísticas de CONAFOR sobre incendios forestales (superficies)

 Métodos de estimaciones del INEGEI como parte del BUR

Este nivel de referencia incluye emisiones por deforestación bruta, las emisiones por incendios
forestales y degradación, se han incluido en un anexo para mostrar la propuesta metodológica y
que ésta pueda ser evaluada, además de sentar un referente de no incrementar las emisiones en
esas actividades al reducir las emisiones por deforestación.

El valor del NREF a nivel nacional es de 44,388.62 GgCO2e/año73 y representa las emisiones
promedio anuales proyectadas para el periodo 2011-2015, con base en el análisis de las emisiones
históricas del periodo 2000 – 201074.

 4. Sistemas de monitoreo forestal y salvaguardas

4a. Sistema Nacional de Monitoreo Forestal

Durante los últimos años, el Gobierno de México ha venido construyendo su Sistema Nacional de
Monitoreo Forestal (SNMF), el cual entró en operación en julio del 201575 y se construye sobre
esfuerzos anteriores y bajo una estrecha coordinación interinstitucional, principalmente entre
CONAFOR, CONABIO, INECC e INEGI, las cuales han validado procesos y productos del sistema,
asegurando la sostenibilidad del mismo a lo largo del tiempo.

Cabe señalar que el FCPF no ha financiado actividades relacionadas con el sistema de monitoreo
forestal, el cual ha sido desarrollado principalmente a través del proyecto “Fortalecimiento REDD+
y Cooperación Sur-Sur”, con financiamiento del Gobierno de Noruega y apoyo técnico de PNUD y
FAO76.

México utiliza una combinación de levantamiento de inventarios forestales basados en mediciones
en campo y métodos basados en la teledetección para estimar las emisiones antropogénicas por
las fuentes y la absorción por los sumideros de gases de efecto invernadero relacionados con los
bosques, las reservas forestales de carbono, y los cambios en las zonas forestales.

Es con la implementación del SNMF que se ha generado información de emisiones y absorciones
en el sector USCUSS, que han sido incluidas en el Inventario Nacional de Emisiones de GEI 2013,
como parte del BUR77, también en los componentes de biomasa y carbono del FRA 201578 así
como en el NREF presentado ante la CMNUCC.

73 Giga gramos de bióxido de carbono equivalente al año.
74 El documento puede ser consultado en http://redd.unfccc.int/files/frel_mexico_modified.pdf
75 La reforma realizada el 4 de junio de 2012 a la LGDFS indica que el Gobierno Federal, tendrá un plazo no mayor a tres años para
implementar un sistema nacional de monitoreo, registro y verificación, con el fin de evaluar y sistematizar la reducción de emisiones
derivadas de acciones de prevención y combate de la deforestación y degradación de los ecosistemas forestales (REDD+).
76 http://www.mrv.mx/index.php/es/
77 http://unfccc.int/resource/docs/natc/mexbur1.pdf
78 http://www.fao.org/3/a-az275s.pdf

http://redd.unfccc.int/files/frel_mexico_modified.pdf
http://www.mrv.mx/index.php/es/
http://unfccc.int/resource/docs/natc/mexbur1.pdf
http://www.fao.org/3/a-az275s.pdf

42

El siguiente diagrama muestra cómo se integra el proceso de estimación de los contenidos y
cambios en los contenidos de carbono en los bosques.

43

Figura 4. Integración de los factores de emisión y los datos de actividad y su proceso de estimación

44

A continuación se describe brevemente la información con la que México contaba respecto a
Factores de Emisión (FE), Datos de Actividad (DA) y de estimaciones de emisiones; así como las
herramientas y procesos que ha venido desarrollando y/o mejorando que conforman el sistema
nacional de monitoreo forestal. Es importante señalar que para el procesamiento de datos de FE,
DA y estimaciones de emisiones, se han diseñado protocolos y herramientas, que permitirán su
implementación de forma sistemática, repetible y con la posibilidad de realizar ajustes de mejora
conforme los insumos cambien o se genere nueva información.

Factores de Emisión

México tiene una amplia experiencia en el diseño y desarrollo de su Inventario Nacional Forestal y
de Suelos (INFyS), ya que se han implementado dos levantamientos, desde 2004, en ciclos de cinco
años. El primer ciclo del inventario se llevó a cabo de 2004 a 2009 y el segundo ciclo de 2009 a
2014. El INFyS en México es un instrumento de planeación para el sector forestal en el país y se ha
convertido en un inventario multipropósito. Cuenta con 26,220 conglomerados donde se levantan
más de 100 variables79.

Con el INFyS, México está en posibilidad de realizar comparaciones y análisis que permitan
describir las tendencias y los cambios en los principales parámetros dasonómicos-ambientales de
los ecosistemas forestales nacionales, incluyendo biomasa y carbono que permiten desarrollar
factores de emisión para ser utilizados en las estimaciones de emisiones de GEI por deforestación
y degradación.

En 2014, con el propósito de mejorar los factores de emisión, México desarrolló cuatro protocolos:
dos para la actualización del protocolo de estimación de carbono en la biomasa arbórea,
añadiendo la dinámica de cambio en la vegetación a partir de datos del INFyS y el procedimiento
de estimación del carbono en el suelo mineral, un importante depósito en los bosques, en algunos
ecosistemas forestales contiene hasta el 50% del carbono total. Los otros dos protocolos para la
estimación de emisiones y absorciones de perturbaciones en los bosques como los incendios
forestales y los productos derivados del aprovechamiento forestal, con el fin de conocer la
información disponible y hasta qué nivel se puede hacer una estimación con los datos disponibles
de país.

Durante 2015 se integraron todos los protocolos mencionados anteriormente, con el fin de contar
con un único Protocolo de Estimación de Factores de Emisión y absorción, el cuál describe de
forma transparente cómo funciona el sistema de estimación de factores de emisión y sus
resultados, el cual utiliza los datos del INFyS, ecuaciones alométricas con aplicación a México80, así
como información de densidades de madera y fracciones de carbono a nivel nacional.

Con la implementación de la herramienta mencionada, México integró una base de datos de
factores de emisión y remoción bajo los lineamientos de IPCC la cual podrá ser consultada en
línea81. En esta base de datos se tienen capturados 224 factores de emisión que se utilizaron para
la actualización del Inventario Nacional de Emisiones de Gases de Efecto Invernadero y el Nivel de

79 En esta página se encuentran los documentos metodológicos que describen las variables levantadas cada año
http://www.cnf.gob.mx:8090/snif/portal/infys/temas/documentos-metodologicos
80 http://goo.gl/LbCzQz
81 http://mrv.cnf.gob.mx/index.php/es/mrv-m/areas-de-trabajo/factores-de-emision/base-de-datos-fe.html

http://www.cnf.gob.mx:8090/snif/portal/infys/temas/documentos-metodologicos
http://goo.gl/LbCzQz
http://mrv.cnf.gob.mx/index.php/es/mrv-m/areas-de-trabajo/factores-de-emision/base-de-datos-fe.html

45

Referencia de Emisiones Forestales, incluyendo los almacenes de carbono en madera muerta y
hojarasca.

Datos de Actividad

En cuanto al desarrollo de información basada en sensores remotos, México cuenta con cinco
series cartográficas de uso del suelo y vegetación, las cuales son elaboradas por el INEGI, con base
en interpretación visual de imágenes satelitales (Landsat y SPOT), estas series contienen más de
200 clases diferentes de uso de suelo y tipo de vegetación, con una resolución de 1:250,000 con
una temporalidad de alrededor de cada 5 años.

Como parte del proceso de preparación se ha desarrollado una herramienta denominada
Monitoring Activity Data for Mexico, MAD-MEX (Gebhart et al. 2014)82, con la cual se han
producido mapas de cobertura y cambio de cobertura para el periodo entre 1990 y 2010 con base
en imágenes Landsat, así como mapas de cobertura y cambio en la cobertura para el periodo
2011-2014 con base en imágenes RapidEye, considerando 32 clases de cobertura que pueden
reagruparse dependiendo de las diferentes necesidades de la CONAFOR.

Para hacer esto un procedimiento repetible y transparente se actualizó el protocolo de
“Clasificación Automática de Coberturas y detección de Cambios” incluyendo la validación de
productos de cobertura y cambio en la cobertura.

Adicionalmente se está colaborando con la Universidad de Maryland y con Woods Hole Research
Center, para contar con mapas de densidades de dosel y de biomasa que permitirán detectar
degradación de bosques a nivel nacional a partir de imágenes Modis, Landsat y RapidEye, que
posteriormente serán incorporados a la plataforma MAD-MEX.

Por otro lado, ha iniciado el proceso de validación interinstitucional con INEGI, institución oficial
encargada a nivel nacional de la generación de cartografía, de los productos cartográficos
generados con el sistema MAD-MEX a fin de que sean considerados productos oficiales para la
generación de reportes anuales sobre el estado y dinámica de la cobertura de suelo.

Estimación de Emisiones

México ha presentado cinco Comunicaciones Nacionales con sus Inventarios Nacionales de
Emisiones de Gases Efecto Invernadero (INEGEI) ante la CMNUCC. La elaboración de cada una de
ellas ha otorgado a México experiencia y lecciones aprendidas para la elaboración del INEGEI en el
Sector del sector Uso del Suelo, Cambio de Uso del Suelo y Silvicultura (USCUSS). En 2015, se
presentó el Reporte Bienal de Actualización (BUR)83, con el inventario actualizado hasta el 2013
utilizando productos generados a partir de la información del SNMF.

En lo que se refiere a la integración de los componentes de factores de emisión y datos de
actividad para la estimación de emisiones y remociones, en 2015 se integró el sistema de medición

82 MAD-MEX: Automatic Wall-to-Wall Land Cover Monitoring for the Mexican REDD-MRV Program Using All Landsat Data puede ser
consultado en http://www.mdpi.com/2072-4292/6/5/3923
83 http://unfccc.int/resource/docs/natc/mexbur1.pdf

http://www.mdpi.com/2072-4292/6/5/3923
http://unfccc.int/resource/docs/natc/mexbur1.pdf

46

y monitoreo, en la plataforma de reportes de emisiones forestales (PREF) para estimación
automatizada de emisiones y remociones asociadas al sector Uso del Suelo, Cambio de Uso del
Suelo y Silvicultura84.

Durante el 2016 se realizará una actualización del INEGEI para el sector Agricultura, Silvicultura y
Otros Usos de Suelo (AFOLU) para elaborar la sexta comunicación de país ante la CMNUCC con las
guías metodológicas del IPCC de 2006, también se elaborará el Anexo Técnico REDD+ para
cuantificar la efectividad de las acciones como país en la reducción de emisiones del sector. Se
construirá el Nivel de Referencia de Emisiones Forestales para la Iniciativa de Reducción de
Emisiones en los cinco estados de acciones tempranas REDD+ y se dará seguimiento al proceso de
evaluación técnica del mismo. De la misma manera se estimarán los factores de emisión y
absorción a una escala subnacional con la información disponible a nivel nacional y la integración
de los datos de los Inventarios Estatales Forestales y de Suelos. Se finalizará con la
institucionalización de los productos MAD-MEX y su cadena de producción con los requerimientos
que se tienen para los reportes de país en colaboración entre CONABIO, CONAFOR, INEGI e INECC;
mismos que permitirán la actualización del NREF a nivel nacional. Y por último se trabajará en
generar escenarios de mitigación y adaptación al cambio climático en conjunto con el INECC.
Como parte de la difusión e intercambio de experiencias en la estimación de emisiones y
absorciones, se apoyará al Centro de Excelencia en Monitoreo Forestal para el intercambio técnico
a nivel subnacional y en materia de cooperación sur-sur, en el marco de la Estrategia
Mesoamericana de Sustentabilidad Ambiental (EMSA).

4b. Sistema de información de salvaguardas

 A fin de hacer frente a los posibles impactos negativos y promover eficientemente los múltiples
beneficios de REDD+, en 2010, durante la décimo sexta Conferencia de las Partes (COP 16) de la
CMNUCC celebrada en Cancún, se acordaron un conjunto de siete salvaguardas para REDD+, las
cuales tienen como objetivo mitigar el riesgo de los impactos sociales y ambientales negativos que
pudieran surgir de la implementación de las medidas REDD+ y promover los beneficios que van
más allá de la reducción de emisiones de carbono, tales como la buena gobernanza forestal, la
participación plena y efectiva, y la preservación de la biodiversidad.

México ha dado reconocimiento expreso a las salvaguardas de REDD+ y el borrador de la
Estrategia Nacional REDD+ (ENAREDD+) contempla el desarrollo de un Sistema Nacional de
Salvaguardas (SNS) y un Sistema de Información de Salvaguardas (SIS) para dar seguimiento,
reportar y garantizar el cumplimiento de las salvaguardas establecidas en la CMNUCC
considerando las provisiones de la decisión 12/CP.17 adoptada en Durban en 2011, así como los
Artículos 1 y 2 de la Constitución Mexicana y el art 134 Bis de la Ley General de Desarrollo Forestal
Sustentable.

En el país se prevé contar con un Sistema de Información de Salvaguardas (SIS), construido sobre
sistemas existentes a nivel nacional, que permita presentar la información integrada y dar
seguimiento al cumplimiento de las salvaguardas. Sin embargo, también se ha reconocido que

84 http://pref.cnf.gob.mx/pref/

http://pref.cnf.gob.mx/pref/

47

contar con este sistema de información no necesariamente garantiza el cumplimiento de las
salvaguardas, y que para esto es necesario contar con un sistema o estructura de soporte;
considerando el sistema de gobernanza existente en el país, particularmente los marcos legal,
institucional y de cumplimiento, que combinados y vinculados se utilizarán para poner en práctica
las salvaguardas. Este sistema o estructura se conoce como el Sistema Nacional de Salvaguardas
(SNS).

El SNS definirá la forma en que se garantizará el cumplimiento de las salvaguardas REDD+ en
México y las actividades a las que serán aplicadas. Además se identificarán las leyes e
instituciones que apoyarán su implementación, y los aspectos de cumplimiento del sistema que
permitan la resolución de conflictos, atención a quejas y reportar y retroalimentar esta
información.

Los tres elementos principales que conforman el SNS son:

 Marco Legal
 Marco Institucional
 Marco de Cumplimiento

Al respecto, en 2013 la CONAFOR con apoyo de la Alianza MREDD+, condujo un estudio para
analizar el marco legal nacional e internacional relevante y aplicable a las salvaguardas REDD+85,
donde se incluyeron leyes, reglamentos, tratados y convenciones aplicables. Este análisis señala
que México cuenta con un marco legal sólido, comprensivo y programático, el cual contribuye a
definir, regular y poner en práctica las salvaguardas de REDD+.

Con el objetivo de fortalecer y retroalimentar la propuesta conceptual del SNS y el SIS, en 2014 se
realizó un Panel con sociedad civil, academia, silvicultores e instituciones de gobierno estatal y
federal. Las recomendaciones y resultados de este Panel fueron reflejados en la publicación del
documento “Diseñando un Sistema Nacional de Salvaguardas”86. Este documento y los detalles
sobre el Panel se encuentran publicados en la página de internet de la CONAFOR87.

Asimismo, en 2014 se realizó el análisis sobre los tipos de información existentes, derivados del
mecanismo de reporte por la Ley de Planeación88, el cual responde a las obligaciones de las
diferentes dependencias gubernamentales a informar y reportar sobre las acciones de los
instrumentos de política pública y programas identificados como relevantes y aplicables a las
salvaguardas REDD+.

Actualmente, con el apoyo específico para el fortalecimiento del SNS con el Programa ONU-REDD
se está llevando a cabo la sistematización sobre los sistemas de información y reportes existentes
que pudieran brindar información al SIS. Este análisis se ha venido fortaleciendo y consolidando a
través de tres Diálogos Interinstitucionales que la CONAFOR ha realizado, entre 2014 y 2015, con

85

http://www.conafor.gob.mx:8080/documentos/docs/35/6355An%C3%A1lisis%20del%20Marco%20Legal%20Relevante%20y%20Aplic

able%20a%20M%C3%A9xico%20en%20Relaci%C3%B3n%20a%20las%20Salvaguardas.pdf
86http://www.conafor.gob.mx:8080/documentos/docs/35/6357Dise%C3%B1ando%20un%20Sistema%20Nacional%20de%20Salvaguard
as.pdf
87 http://www.conafor.gob.mx/web/temas-forestales/bycc/redd-en-mexico/salvaguardas/
88http://www.conafor.gob.mx:8080/documentos/docs/35/6356Sistematizaci%C3%B3n%20de%20los%20tipos%20de%20informaci%C3
%B3n%20derivados%20del%20mecanismo%20de%20reporte.pdf

http://www.conafor.gob.mx:8080/documentos/docs/35/6355An%C3%A1lisis%20del%20Marco%20Legal%20Relevante%20y%20Aplicable%20a%20M%C3%A9xico%20en%20Relaci%C3%B3n%20a%20las%20Salvaguardas.pdf
http://www.conafor.gob.mx:8080/documentos/docs/35/6355An%C3%A1lisis%20del%20Marco%20Legal%20Relevante%20y%20Aplicable%20a%20M%C3%A9xico%20en%20Relaci%C3%B3n%20a%20las%20Salvaguardas.pdf
http://www.conafor.gob.mx:8080/documentos/docs/35/6357Dise%C3%B1ando%20un%20Sistema%20Nacional%20de%20Salvaguardas.pdf
http://www.conafor.gob.mx:8080/documentos/docs/35/6357Dise%C3%B1ando%20un%20Sistema%20Nacional%20de%20Salvaguardas.pdf
http://www.conafor.gob.mx/web/temas-forestales/bycc/redd-en-mexico/salvaguardas/
http://www.conafor.gob.mx:8080/documentos/docs/35/6356Sistematizaci%C3%B3n%20de%20los%20tipos%20de%20informaci%C3%B3n%20derivados%20del%20mecanismo%20de%20reporte.pdf
http://www.conafor.gob.mx:8080/documentos/docs/35/6356Sistematizaci%C3%B3n%20de%20los%20tipos%20de%20informaci%C3%B3n%20derivados%20del%20mecanismo%20de%20reporte.pdf

48

dependencias de diferentes sectores temáticamente relacionadas con REDD+, con el objetivo de
explorar los arreglos institucionales necesarios para compartir y reportar información sobre las
salvaguardas de REDD+.

Para integrar una definición/interpretación de las salvaguardas de REDD+ en el contexto de
México, considerando el marco legal nacional e internacional aplicable y los resultados de otros
estudios y procesos participativos, se prevé realizar un proceso incluyente y participativo con
varios actores clave y de sociedad civil en 2016.

Finalmente, para avanzar en el diseño y puesta en marcha del SNS en México89, se han identificado
una serie de medidas o pasos genéricos a seguir los cuáles no necesariamente tendrán que ser
consecutivos, e incluyen:

i. Promover un proceso de participación y comunicación durante el diseño e
implementación del SNS.

ii. Identificación y análisis del marco legal, institucional y de cumplimiento relevante a las
salvaguardas REDD+.

iii. Definir la arquitectura y funcionamiento del SNS.
iv. Determinar cómo el SNS y el SIS operarán entre nivel nacional y estatal.
v. Diseñar el SIS.

89 Para más detalle, consultar el documento “Diseñando un Sistema Nacional de Salvaguardas” versión en español disponible en:
http://www.conafor.gob.mx/web/wp-content/uploads/2014/08/Disenando-un-Sistema-Nacional-de-Salvaguardas.pdf
Versión en inglés: http://www.conafor.gob.mx/web/wp-content/uploads/2014/08/Designing-a-National-Safeguards-System.pdf

http://www.conafor.gob.mx/web/wp-content/uploads/2014/08/Disenando-un-Sistema-Nacional-de-Salvaguardas.pdf
http://www.conafor.gob.mx/web/wp-content/uploads/2014/08/Designing-a-National-Safeguards-System.pdf

49

 III. Metodología para la Autoevaluación participativa del estado de

preparación para REDD+

La metodología para la autoevaluación participativa del proceso de preparación para REDD+ en
México se desarrolló con base en el documento “Guía para el Marco del Evaluación de la
preparación para REDD+ del FCPF”90, a partir de la cual se adoptaron los lineamientos generales
establecidos por el FCPF, se tomaron recomendaciones para la realización del proceso en general y
utilizó el Marco de criterios y preguntas orientadoras para su adaptación al contexto de México

El proceso de Autoevaluación en México contempló de manera general cuatro pasos, los cuales se
describen a continuación:

a. Integración de informe preliminar

Previo a llevar a cabo el ejercicio de autoevaluación nacional con las partes interesadas, se integró
un informe preliminar de avances del proceso de preparación para REDD+ en México, con el
objetivo de proveer información sistematizada a los diferentes actores involucrados sobre los
avances alcanzados en cada uno de los componentes. Esta información se incluye en la sección II
del presente documento y fue retroalimentado posterior a la realización de los talleres.

b. Construcción de Metodología y Marco de Evaluación.

El proceso de autoevaluación con las partes interesadas se llevó a cabo bajo una metodología
estandarizada, que se desarrolló a partir de la experiencia y lecciones aprendidas en un taller
piloto realizado al interior de la CONAFOR con el propósito de poner a prueba la propuesta
metodológica y el entendimiento sobre el marco de evaluación proporcionado por el FCPF. Dicho
marco consta de 34 criterios que abarcan los 4 componentes de la preparación para REDD+ y en
que cada criterio utiliza preguntas orientadoras para guiar a su interpretación y evaluación.

Como resultado del taller piloto, se detectó la necesidad de realizar un ajuste al Marco de
Evaluación del FCPF que resultara de mejor entendimiento para los evaluadores, por lo que se
adaptaron al contexto del país los criterios de evaluación y las preguntas orientadoras, respetando
el sentido del criterio y los aspectos relevantes considerados en la pregunta.

Este proceso de adaptación del Marco de Evaluación se llevó a cabo al interior de la CONAFOR, y
considerando las orientaciones sobre cómo abordar los criterios que se encuentran en la “Guía
para el Marco del Evaluación de la preparación para REDD+ del FCPF”. En el Anexo 2, se muestra
los criterios y preguntas orientadoras adaptadas para México.

La metodología para la evaluación en los talleres consistió, en general, en realizar una
presentación resumiendo el avance en cada uno de los componentes de la preparación para
REDD+ y generar un espacio para el conocimiento y la resolución de dudas del proceso de
preparación, utilizando como insumo el reporte preliminar de avance generado.

90 https://www.forestcarbonpartnership.org/sites/fcp/files/2013/July2013/FCPC%20framework%207-25-13%20SPA%20web.pdf

https://www.forestcarbonpartnership.org/sites/fcp/files/2013/July2013/FCPC%20framework%207-25-13%20SPA%20web.pdf

50

De acuerdo con las particularidades de cada taller, los participantes fueron distribuidos por mesas
de trabajo para facilitar la discusión de los avances del subcomponente y utilizando las preguntas
orientadoras de cada criterio (ver anexo 2) se buscaba generar de manera consensuada la
calificación a otorgar a cada uno de ellos.

La calificación a cada uno de los criterios se asignó de acuerdo al sistema de semáforo requerido
por los lineamientos de la evaluación del FCPF, pero a la vez se solicitó indicar también una
calificación numérica con el objetivo de que la evaluación se refleje de manera precisa y
transparente. La siguiente tabla muestra el sistema de evaluación utilizado y la relación de la
calificación numérica al sistema de semáforo.

Tabla 7. Sistema de Evaluación

Al mismo tiempo, se solicitó a los participantes justificar su evaluación identificando las siguientes:

 Fortalezas

 Debilidades

 Necesidades y actividades pendientes

Lo anterior, con el objetivo de reconocer los avances y discutir opciones de siguientes pasos o
cuestiones sujetas a mejora, para detectar deficiencias y necesidades no resueltas y generar
orientación hacia el final de la fase de preparación. Las justificaciones y argumentos han sido
sistematizados e integrados en la parte de Resultados de este reporte.

c. Evaluación participativa Nacional

El paquete de preparación y su evaluación tienen alcance nacional y abarcan todas las actividades
de preparación básicas, por lo que se planteó la realización de talleres a diferentes escalas con el
objetivo de integrar las distintas perspectivas, puntos de vista y diferentes niveles de información
sobre el proceso de preparación para REDD+.

La evaluación nacional se llevó a cabo por medio de los siguientes talleres:

2 Talleres a Nivel Nacional:

 Mesa Indígena y Campesina

 CTC Nacional

1 Taller a Nivel Regional:

 Península de Yucatán (Campeche, Quintana Roo y Yucatán)

51

1 Taller a Nivel Estatal:

 Chiapas

d. Integración del reporte final, retroalimentación y presentación

Los insumos de las evaluaciones realizadas fueron utilizados para complementar el informe de
avances y se compilan en este paquete de preparación (Paquete-R), en el que se documentan los
progresos del país, se recogen las enseñanzas aprendidas, se evalúan las deficiencias y actividades
pendientes.

Una vez finalizada la integración del reporte de resultados, este fue enviado para
retroalimentación de los actores participantes en el proceso de autoevaluación y posteriormente
enviado para su revisión formal a un Panel de Revisión Técnica independiente (TAP) y al Banco
Mundial como socio implementador del proceso.

Una vez concluida la revisión del TAP el Paquete-R será puesto a consideración del Comité de
Participantes del FCPF durante su primera reunión en mayo de 2016.

52

 IV. Resultados de la autoevaluación participativa

a. Descripción del proceso

Taller Regional: Península de Yucatán

El primer taller de autoevaluación se llevó a cabo en Mérida, Yucatán, el 27 de noviembre de 2015,
tuvo el enfoque de taller Regional y contó con la presencia de actores relevantes de los estados de
Campeche, Quintana Roo y Yucatán.

El taller se realizó de acuerdo con la agenda de trabajo incluida en el Anexo 3 de este documento y
contó con la participación de 25 personas de distintos sectores, incluyendo gobierno, academia,
miembros de ejidos y comunidades forestales, organizaciones no gubernamentales y sociedad
civil.

El gráfico siguiente muestra los porcentajes de participación por sector:

Gráfico 1. Taller Regional. Porcentajes de participación por sector.

La dinámica de evaluación participativa de este taller se desarrolló en mesas de trabajo para la
discusión y asignación de calificaciones, con excepción de los criterios relacionados a los temas de
Niveles de Referencia y Sistema Nacional de Monitoreo Forestal, en los cuales los participantes
decidieron llevar a cabo la evaluación en plenaria y contar con el apoyo del personal del Proyecto
México-Noruega para la resolución de dudas en la evaluación.

36%

4% 8% 8%

20%

20%

4%

Taller Regional: Porcentajes de participación por sector

Gobierno

Academia

APDT

Forestal

ONG

Sociedad civil

Consultor

53

Imagen 9. Participantes del taller Regional

Como resultado de este taller, se evaluaron en la categoría de “Progreso significativo” el
componente 3 que se refiere a Niveles de Referencia y el subcomponente 4a, correspondiente a la
parte de Sistema Nacional de Monitoreo Forestal, con excepción del criterio 31 de este
subcomponente (Mecanismos y capacidades institucionales) en el que se discuten las capacidades
técnicas instaladas para que el sistema pueda tener continuidad.

Entre los temas que los participantes consideraron que “se requiere más desarrollo” se
encuentran el Marco de Gestión Ambiental y Social (MGAS), el Registro nacional de REDD+ y
actividades del sistema de seguimiento de REDD+, y el mecanismo de distribución de beneficios.

Taller Estatal: Chiapas

Este taller tuvo lugar el 9 de febrero del 2016 y contó con la participación de 26 actores relevantes
de distintos sectores, incluyendo gobierno, academia, organizaciones no gubernamentales y
sociedad civil y se desarrolló de acuerdo con la agenda de trabajo incluida en el Anexo 3 de este
documento. El gráfico siguiente muestra los porcentajes de participación por sector:

Gráfico 2. Taller Estatal. Porcentajes de participación por sector

38%

11%

4%

31%

8%

8%

Taller Estatal: Porcentajes de participación por sector

Gobierno

Academia

APDT

ONG

Sociedad civil

Consultor

54

Particularmente en este taller, para la evaluación de los criterios relacionados con Niveles de
Referencia y Sistema Nacional de Monitoreo Forestal, se conformó una mesa de discusión en la
que participaron los asistentes con mayor conocimiento en estos temas.

Imagen 10. Mesas de trabajo en el taller estatal en Chiapas

Como resultados de este taller, los participantes evaluaron el proceso de preparación
principalmente en el rubro de “se requiere mayor desarrollo” (ver tabla 11) para el detalle de la
autoevaluación).

Taller Nacional: Comité Técnico Consultivo

Este taller se llevó a cabo el 11 de febrero de 2016, de acuerdo con la agenda de trabajo incluida
en el Anexo 3 de este documento y contó con la participación de 17 representantes del Comité
Técnico Consultivo Nacional para REDD+ de distintos sectores. El gráfico siguiente muestra los
porcentajes de participación por sector:

Gráfico 3. Taller CTC Nacional. Porcentajes de participación por sector

35%

12%

47%

6%

Taller Nacional CTC: Porcentaje de participación por
sector

Gobierno

ONG

Sociedad civil

Consultor

55

Cabe destacar que el avance del proceso de preparación para REDD+ en México evaluado en esta
plataforma fue considerado en todos los criterios de dentro de las categorías de: “Se requiere
mayor desarrollo” y “Buen progreso pero se requiere más desarrollo”.

Al igual que en el Taller Estatal de Chiapas, para la evaluación de los criterios relacionados con
Niveles de Referencia y Sistema Nacional de Monitoreo Forestal, se conformó una mesa de
discusión en la que participaron los asistentes con mayor conocimiento en estos temas.

Se reconoció ampliamente los esfuerzos realizados en el proceso de consulta resaltando que se
trató de un proceso extenso, con gran número de consultados y la realización de al menos un foro
de consulta por estado; la existencia de distintas modalidades de consulta para diferentes
públicos, así como la disponibilidad de materiales dirigidos a diferentes públicos y se destacó el
esfuerzo de coordinación con varias instituciones para el desarrollo de la misma.

Lo anterior, sin dejar de lado la importancia de la sistematización e integración del proceso de
consulta y el análisis de sus resultados de manera transparente, y se solicitó para tal efecto
publicar y hacer de fácil acceso los resultados de la consulta. Así como fortalecer capacidades en
materia de consulta en otras instituciones dentro y fuera del sector ambiental.

Imagen 11. Participantes del taller CTC-REDD+

Taller Nacional: Mesa Indígena y Campesina

Este taller se realizó en el marco de la sesión de la Mesa Indígena y Campesina del Consejo
Nacional Forestal (CONAF), el 18 de febrero del presente año, contando con la participación de 5
representantes de Organizaciones Sociales del Sector Forestal y 4 representantes de
Organizaciones Indígenas a nivel nacional.

Los representantes de las organizaciones de la Mesa Indígena y Campesina consideraron que el
Modelo de Intervención para la implementación de REDD+ (Criterio 20) “No demuestra progreso”,
pues se percibe que aunque se cuenta con un modelo de intervención para las ATREDD+, es
necesario contar con definiciones precisas acerca de derechos sobre el carbono, mecanismo de
distribución de beneficios y el mecanismo de atención ciudadana.

Dentro de los resultados de la evaluación del proceso de preparación para REDD+ se reconoció
que el marco legal para REDD+ en México es robusto; sin embargo, es necesario fortalecerlo, al

56

igual que la transparencia y rendición de cuentas, para que los arreglos institucionales para REDD+
sean vinculantes y se pueda contar con presupuesto para las acciones.

Imagen 12. Mesa Indígena y Campesina en el taller de autoevaluación

b. Resultados

A continuación, se muestran los resultados obtenidos durante el proceso de autoevaluación a
nivel nacional. Para su obtención, se promediaron las evaluaciones de los 4 talleres realizados a los
distintos niveles (nacional, regional y estatal). En total se contó con la participación de 77 personas
pertenecientes a 9 sectores distintos.

Tabla 8. Resumen de participantes

TOTAL 77

Gobierno 25

Academia 4

Agente Público de Desarrollo Territorial 3

Forestal 2

ONG 15

Sociedad civil 15

Consultor 4

Representante de Organizaciones Indígenas 4

Representante de Organizaciones del Sector Forestal 5

Asimismo, durante este ejercicio de autoevaluación, se obtuvieron los siguientes porcentajes de
participación:

57

Gráfico 4. Porcentajes de participación totales por sector

En la siguiente tabla se muestra el resumen de los resultados de la evaluación participativa por
subcomponente:

Tabla 9. Resultados de la Evaluación por Subcomponente

Componente Subcomponente
Evaluación

de Progreso

1: Organización y
Consultas para la

preparación

1a: Mecanismos Nacionales de gestión para REDD+

1b: Consulta, difusión y participación social

2: Preparación de la
estrategia REDD+

2a: Evaluación sobre el uso de la tierra, los factores causantes de los
cambios en el uso de la tierra, ley forestal, política y la gestión

2b: Opciones de estrategia REDD+

2c: Marco de ejecución

2d: Impactos sociales y ambientales

3: Niveles de referencia

4: Sistema de monitoreo
forestal y de información

sobre las salvaguardas

4a: Sistema de monitoreo forestal nacional

4b: Sistema de información de salvaguardas, cobeneficios y
otros impactos.

32%

5%

4%
3%

20%

19%

5%

5%

7%

Porcentajes de participación por sector

Gobierno

Academia

Agente Público de Desarrollo Territorial

Forestal

ONG

Sociedad civil

Consultor

Representante de Organizaciones
Indígenas

Representante de Organizaciones
Campesinas

58

Tabla 10. Resultados de la Evaluación por Criterio

Componen
te

Subcomponente NO. Criterio ajustado
Evaluación

de
Progreso

1:
Organización
y Consultas

para la
preparación

1a: Mecanismos
Nacionales de gestión

para REDD+

1 Arreglos nacionales para REDD+ y transparencia 5

2 Marco legal y presupuesto 4

3 Coordinación y colaboración interinstitucional 4

4 Capacidad de coordinación 6

5 Gestión de fondos y financiamientos 6

6 Mecanismos de retroalimentación, atención a quejas, rendición de cuentas y acceso a la información 4

1b: Consulta, difusión y
participación social

7 Proceso participativo 6

8 Procesos de Consulta 6

9 Divulgación de información 6

10 Divulgación de los resultados de la consulta 5

2:
Preparación

de la
estrategia

REDD+

2a: Evaluación sobre el
uso de la tierra, los

factores causantes de
los cambios en el uso de

la tierra, ley forestal,
política y la gestión

11 Proceso analítico 5

12 Causas directas y subyacentes de la degradación y deforestación 7

13 Relaciones entre factores causantes/ barreras y actividades de REDD+ 6

14 Uso y tenencia de la tierra 5

15 Análisis Legal 7

2b: Opciones de
estrategia REDD+

16 Líneas de Acción de la ENAREDD+ 7

17 Análisis de las implicaciones de las líneas de acción de la ENAREDD+ 4

18 Implicaciones de las líneas de acción de la ENAREDD+ sobre las políticas sectoriales existentes 5

2c: Marco de ejecución

19 Adopción e implementación de legislación/ reglamentos 6

20 Modelo de intervención en las áreas de acción temprana REDD+ 5

21 Distribución de beneficios 4

22 Registro nacional de REDD+ y actividades del sistema de seguimiento de REDD+ 5

2d: Impactos sociales y
ambientales

23 Análisis de las cuestiones relacionadas con las salvaguardas sociales y ambientales 6

24 Diseño de la estrategia nacional REDD+ considerando riesgos e impactos sociales y ambientales. 7

25 Marco de gestión ambiental y social 4

3: Niveles de referencia
26 Actividades incluidas y uso adecuado de los datos 6

27 Uso de datos históricos y ajustados a las circunstancias nacionales 8

59

28
 Viabilidad técnica del enfoque metodológico, y congruencia con la orientación y las directrices de la CMNUCC /
IPCC

7

4: Sistema
de

monitoreo
forestal y de
información

sobre las
salvaguardas

4a: Sistema de
monitoreo forestal

nacional

29 Documentación del enfoque de seguimiento 8

30 Demostración de la ejecución temprana del sistema 7

31 Mecanismos y capacidades institucionales 6

4b: Sistema de
información de
salvaguardas,

cobeneficios y otros
impactos.

32 Identificación de cuestiones sociales y ambientales en REDD+, y cobeneficios. 6

33 Participación y transparencia 6

34 Fortalecimiento de capacidades y Plataformas de participación 7

60

En la siguiente tabla, se muestran los resultados de la autoevaluación participativa de cada uno de los talleres realizado para la conformación del
Paquete-R:

 Tabla 11. Resultados de cada Taller

Componente Subcomponente NO. Criterio ajustado
Península

de Yucatán Chiapas
CTC

Nacional

Mesa Indígena y

Campesina

1: Organización y
Consultas para la

preparación

1a: Mecanismos
Nacionales de gestión

para REDD+

1 Arreglos nacionales para REDD+ y transparencia 6 5 5 6

2 Marco legal y presupuesto 4 3 4 5

3 Coordinación y colaboración interinstitucional 4 4 5 5

4 Capacidad de coordinación 7 5 6 6

5 Gestión de fondos y financiamientos 8 5 5 7

6
Mecanismos de retroalimentación, atención a quejas, rendición de
cuentas y acceso a la información

5 3 4 4

1b: Consulta, difusión y
participación social

7 Proceso participativo 8 4 6 7

8 Procesos de Consulta 7 5 7 6

9 Divulgación de información 6 5 6 7

10 Divulgación de los resultados de la consulta 6 3 6 6

2: Preparación
de la estrategia

REDD+

2a: Evaluación sobre el
uso de la tierra, los

factores causantes de los
cambios en el uso de la

tierra, ley forestal,
política y la gestión

11 Proceso analítico 6 3 5 5

12 Causas directas y subyacentes de la degradación y deforestación 8 6 7 6

13 Relaciones entre factores causantes/ barreras y actividades de REDD+ 8 6 6 6

14 Uso y tenencia de la tierra 8 5 4 5

15 Análisis Legal 8 7 6 6

2b: Opciones de
estrategia REDD+

16 Líneas de Acción de la ENAREDD+ 8 5 8 7

17 Análisis de las implicaciones de las líneas de acción de la ENAREDD+ 5 2 3 6

18
Implicaciones de las líneas de acción de la ENAREDD+ sobre las políticas
sectoriales existentes

6 5 4 6

2c: Marco de ejecución

19 Adopción e implementación de legislación/ reglamentos 7 4 5 6

20 Modelo de intervención en las áreas de acción temprana REDD+ 7 4 4 3

21 Distribución de beneficios 5 2 4 4

22
Registro nacional de REDD+ y actividades del sistema de seguimiento de
REDD+

4 7 4 6

61

2d: Impactos sociales y
ambientales

23
Análisis de las cuestiones relacionadas con las salvaguardas sociales y
ambientales

6 6 7 6

24
Diseño de la estrategia nacional REDD+ considerando riesgos e impactos
sociales y ambientales.

8 6 8 6

25 Marco de gestión ambiental y social 3 2 4 6

3: Niveles de referencia

26 Actividades incluidas y uso adecuado de los datos 7 7 5 6

27 Uso de datos históricos y ajustados a las circunstancias nacionales 9 8 7 6

28
 Viabilidad técnica del enfoque metodológico, y congruencia con la
orientación y las directrices de la CMNUCC / IPCC

9 9 4 7

4: Sistema de
monitoreo

forestal y de
información

sobre las
salvaguardas

4a: Sistema de monitoreo
forestal nacional

29 9 9 9 7 7

30 Demostración de la ejecución temprana del sistema 8 8 5 7

31 Mecanismos y capacidades institucionales 4 6 8 7

4b: Sistema de
información de
salvaguardas,

cobeneficios y otros
impactos.

32
Identificación de cuestiones sociales y ambientales en REDD+, y
cobeneficios.

6 5 6 6

33 Participación y transparencia 8 2 7 6

34 Fortalecimiento de capacidades y Plataformas de participación 8 7 6 7

Como se muestra en la tabla, los actores involucrados en el proceso de autoevaluación consideraron que, en general, el proceso de preparación
de México cuenta con varios elementos en los que se tiene un buen nivel de avance, pero que requiere un mayor desarrollo.

62

 V. Conclusiones y Recomendaciones

En esta sección se describen las principales fortalezas y debilidades mencionadas en el proceso de preparación nacional para REDD+, a través de
los talleres de autoevaluación. Asimismo, se identificaron las posibles acciones para fortalecer las acciones hacia la finalización de la fase de
preparación.

Componente 1: Organización y Consulta para la preparación

1a: Mecanismos Nacionales de gestión para REDD+

NO. Criterio ajustado

Fortalezas

Debilidades

Posibles acciones identificadas

1
Arreglos nacionales

para REDD+ y
transparencia

Existen arreglos
institucionales a
distintos niveles.

 Desconocimiento del grado de
implementación, operación, difusión y
transparencia.

 Se requiere facilitar el acceso a la
información generada.

 Los arreglos subnacionales sólo están
presentes en algunos estados.

 Fortalecer la transparencia y rendición
de cuentas.

 Fortalecer el marco jurídico para que los
arreglos sean vinculantes y se pueda
contar con presupuesto para estas
acciones.

2
Marco legal y
presupuesto

El marco legal es
robusto

 El marco legal no garantiza un
presupuesto adecuado, previsible y
sostenible.

 Se percibe que el presupuesto no es
congruente con las metas.

 Instituciones relevantes al proceso de
preparación para REDD+, como la CDI, no
han presupuestado recursos para REDD+.

 No hay presupuesto adicional asignado a
las actividades de REDD+, se depende de
recurso internacional.

 Fortalecer el marco legal para asignar
presupuesto a las políticas y actividades
relacionadas con REDD+.

 Lograr que los programas que
implementan las instituciones de
diversos sectores sean transversales.

 Fortalecer el mandato de CONAFOR
para el desarrollo de REDD+ en México.

63

3
Coordinación y
colaboración
interinstitucional

Existen acuerdos de
coordinación
interinstitucionales

 No hay continuidad en los acuerdos e
iniciativas de colaboración existentes y
sus plataformas sesionan de manera
irregular.

 Cambios de personal especializado en el
tema pueden debilitar los arreglos
existentes.

 No se ha logrado formalizar acciones
transversales entre dependencias de
distintos sectores que inciden en el
territorio.

 Falta información de los convenios y sus
resultados hacia las comunidades y la
sociedad en general.

 Evaluar y sistematizar las experiencias
existentes de coordinación a nivel local.

 Promover la difusión de información
sobre los resultados que se han
obtenido en el marco de los convenios
interinstitucionales que se han
formalizado.

 Formalizar la colaboración entre
instituciones a través de instrumentos
como convenios, que no sólo
establezcan acuerdos si no obligaciones.

 Fortalecer la coordinación entre la
CONAFOR y la SAGARPA.

4
Capacidad de
coordinación

Se reconocen los
esfuerzos de
coordinación que ha
realizado la CONAFOR
en el desarrollo de la
ENAREDD+ y la
preparación para
REDD+.

 Es necesario fortalecer a la CONAFOR, a
través de la cabeza del sector
(SEMARNAT), para que pueda establecer
compromisos con otras instituciones

 Se identifica que es necesario fortalecer
los esfuerzos de coordinación a nivel
estatal.

 Fortalecer las actividades
interinstitucionales y la coordinación
con todos sectores productivos,
sociedad civil y con las Gerencias
Estatales.

 Buscar fortalecer la coordinación a
través de los consejos consultivos de
otras instituciones.

5
Gestión de fondos y
financiamientos

Se ha realizado una
buena gestión de
fondos y
financiamiento ya que
se han atendido
diferentes aspectos del
proceso de preparación
para REDD+.

 Se percibe que la mayor parte de los
recursos proveniente de fuentes
internacionales ha sido destinado a
desarrollar aspectos técnicos y no lo
suficiente a desarrollar procesos de
fortalecimiento a la participación social.

 Se percibe que es necesario promover la
difusión sobre el financiamiento con el
que se cuenta en el país.

 Fortalecer la información y
comunicación del financiamiento
existente.

 Fortalecer cuestiones sociales a través
del financiamiento para REDD+.

64

6

Mecanismos de
retroalimentación,
atención a quejas,
rendición de cuentas
y acceso a la
información

Se cuenta con
mecanismos de
atención a quejas a
nivel nacional y para
diferentes instancias

 Los mecanismos de atención no son
conocidos ni accesibles para los ejidos y
comunidades

 Los mecanismos existentes están
enfocados a presentar reclamos.

 No existe un mecanismo específico
vinculado al tema de REDD+

 Se requiere que el mecanismo de
atención para REDD+ sea precautorio y
accesible a las comunidades,
considerando cuestiones de atención
diferenciada.

 Promover el uso de los mecanismos
existentes de atención a quejas.

1b: Consulta, difusión y participación social

7
Proceso
participativo

 Hay plataformas de información
disponibles y se han consultado
a los actores clave.

 Existen iniciativas para el
fortalecimiento de capacidades
con representatividad de
muchos sectores.

 Muchos estados no tienen
conocimiento de REDD+.

 Se percibe que la ENAREDD+
ha estado enfocada
principalmente a los usuarios
o actores relacionados con el
sector forestal, lo que limita
participación incluyente.

 Fortalecer la vinculación entre
dependencias, Gobierno Federal,
Estatal y sociedad civil.

 Mayor inclusión y fortalecimiento de
capacidades de los pueblos indígenas y
comunidades locales.

 Establecer espacios de discusión y
participación a nivel estatal y/o
fortalecer las plataformas de
participación existentes.

8
Procesos de
Consulta

 El proceso de consulta fue muy
extenso, gran número de
consultados y al menos un foro
por estado, se reconoce un gran
esfuerzo

 Existieron distintas modalidades
de consulta para diferentes
públicos

 La consulta indígena fue
coordinada con CDI

 Existencia de materiales
dirigidos a diferentes públicos.

 Se percibe que el periodo de la
consulta nacional debió de ser
más extenso.

 Hace falta fortalecer los
esfuerzos de difusión y
comunicación sobre los
elementos y alcance de la
consulta.

 Se percibe que no hay
información suficiente sobre
los criterios que se utilizaron
para la selección de las

 Sistematizar el proceso de consulta y
analizar sus resultados.

 Publicar y hacer de fácil acceso los
resultados de la consulta.

 Fortalecer capacidades en materia de
consulta en otras instituciones dentro
y fuera del sector ambiental.

 Analizar la legislación en materia de
consulta para identificar vacíos en el
tema de Consentimiento previo, libre e
informado.

65

 Se reconoce el esfuerzo de
coordinación con varias
instituciones para el desarrollo
de la consulta nacional.

comunidades consultadas en
la modalidad de consulta
indígena.

 Hace falta fortalecer
capacidades en diversas
instituciones sobre el tema de
las consultas.

9
Divulgación de
información

 Se reconoce que ha habido
divulgación e intercambio de
información entre los actores en
distintos medios, escalas y
lenguas.

 Se contó con diversos
materiales de difusión de
distintas organizaciones

 Construcción de materiales de
divulgación de manera conjunta
con representantes de
organizaciones indígenas y
sociales del sector forestal

 Buen esfuerzo de difusión a
través del PROFOS para
asegurar contenido
culturalmente apropiado.

El contenido de los materiales de
difusión estuvo enfocado
mayormente en cuestiones
positivas sobre REDD+ sin difundir
la parte de riesgos.

 Fortalecer la estrategia de
comunicación, que considere el
impacto en la gente y la
retroalimentación a los materiales de
difusión.

 Mejorar la difusión sobre todo del
sistema MRV y niveles de referencia.

 Utilizar un lenguaje más accesible y
culturalmente adecuado.

 Incluir más canales de comunicación,
como medios locales.

10
Divulgación de los
resultados de la
consulta

Se reconoce que existe un programa
de trabajo que incluye la
sistematización de la consulta y la
divulgación de sus resultados.

No se tiene conocimiento en
cuanto a cómo se realizará la
sistematización y divulgación de
los resultados de la consulta de la
ENAREDD+ a nivel estatal

 Difundir los resultados de la consulta
nacional de la ENAREDD+, incluyendo
la publicación de los materiales
relevantes generados como minutas y
relatorías de los distintos eventos.

 Socializar los resultados de la consulta
a nivel estatal y/o local.

 La divulgación de la consulta deberá

66

considerar información acerca de
todas las modalidades, incluyendo la
construcción de acuerdos.

Componente 2: Preparación de la estrategia REDD+

2a: Evaluación sobre el uso de la tierra, los factores causantes de los cambios en el uso de la tierra, ley forestal, política y la gestión

11 Proceso analítico

Se han realizado muchos estudios
y análisis que han sido
incorporados en el borrador final
de la ENAREDD+

 Falta difusión de los resultados de
los estudios realizados.

 No se conoce cómo se han
utilizado los resultados de los
análisis realizados.

Socializar los resultados del
proceso analítico y promover que
la información generada sea
accesible a diferentes niveles.

12

Causas directas y
subyacentes de la
degradación y
deforestación

Existe información de los factores
de deforestación y degradación
forestal en las AATREDD+

No se conocen las causas directas y
subyacentes con detalle en todos los
estados del país.

 Difundir los estudios
existentes.

 Realizar estudios detallados de
las causas directas y
subyacentes de la degradación
y deforestación en los estados
del país que no son ATREDD+.

13
Relaciones entre factores
causantes/ barreras y
actividades de REDD+

Se ha generado información para
los estados de AATREDD+,
incluyendo la relación entre las
causas de deforestación y
degradación y las actividades y
enfoque que promueve la
ENAREDD+.

 No se conoce a detalle la
información que ha sido
generada.

 Se percibe que es necesario
analizar con más detalle las
causas subyacentes como el
desempleo.

 Difundir información sobre las
causas subyacentes de la
deforestación en ATREDD+.

 Analizar las causas
subyacentes de la
deforestación a nivel nacional
con mayor detalle.

14 Uso y tenencia de la tierra
Se han realizado estudios acerca
del uso y tenencia de la tierra

Se percibe que abordar cuestiones
sobre el uso y tenencia de la tierra
podría ser un reto para la
implementación exitosa de la
ENAREDD+.

Promover que las acciones
planteadas en el marco de la
ENAREDD consideren los costos de
oportunidad para que éstas sean
viables.

67

15 Análisis Legal

 Se percibe un marco legal para
REDD+ sólido.

 Se identifican estudios sobre
el marco legal para REDD+

 Falta difundir información acerca
de los análisis legales realizados,
principalmente en la
identificación de los vacíos en el
marco legal nacional para REDD+.

 Difundir los estudios realizados
sobre el marco legal para
REDD+.

 Desarrollar acciones para
atender los vacíos legales en el
tema.

2b: Opciones de estrategia REDD+

16
Líneas de Acción de la
ENAREDD+

El borrador de la ENAREDD+ se
construyó de manera participativa
y transparente, considerando
abordar los temas críticos
identificados.

Se desconoce hasta qué punto fueron
consideradas las causas de
deforestación y degradación dentro
de las líneas de acción

Difundir la información sobre el
proceso participativo y analítico,
desarrollado para la construcción
de la ENAREDD+ y sus líneas de
acción.

17
Análisis de las implicaciones
de las líneas de acción de la
ENAREDD+

Existe un análisis de los riesgos
sociales y ambientales de las
líneas de acción de la ENAREDD+

Se desconoce el grado de análisis de
las implicaciones (viabilidad social y
ambiental, riesgos y oportunidades y
el análisis de costos y beneficios)

Difundir la información sobre el
proceso participativo y analítico
desarrollado para la construcción
de la ENAREDD+ y sus líneas de
acción.

18

Implicaciones de las líneas
de acción de la ENAREDD+
sobre las políticas
sectoriales existentes

Las líneas de acción de la
ENAREDD+ contemplan la
articulación de políticas públicas
en diferentes sectores

No se tiene claridad sobre el rol que
tendrán diferentes dependencias y
sectores en la implementación de las
líneas de acción de la ENAREDD+ para
incidir en las políticas sectoriales.

Analizar el rol que tendrán las
diferentes instituciones y
sectores en la implementación
de las líneas de acción de la
ENAREDD+.

2c: Marco de implementación

19
Adopción e
implementación de
legislación/ reglamentos

 Se cuenta con un marco legal
para REDD+ y Cambio Climático a
nivel nacional y en algunos
estados.

 Se reconoce que el sector
ambiental se encuentra

 Se desconoce cómo se
implementa el marco legal en la
práctica o en el territorio.

 Se desconoce cómo se articula el
marco legal nacional con la
legislación existente a nivel

 Analizar cómo se vincula el
marco legal a nivel nacional
con la legislación existente a
nivel estatal y municipal y su
implementación.

 Analizar si existen

68

ampliamente regulado. estatal.

 Se desconoce los resultados de la
implementación de la legislación
en materia de cambio climático.

contradicciones entre el
marco legal relevante y
aplicable para las acciones en
el contexto de REDD+ y
reformas recientes
(energética)

20
Modelo de intervención
en las áreas de acción
temprana REDD+

 Se cuenta con la definición del
modelo de intervención en las
ATREDD+.

 Se percibe que aunque se cuenta
con un modelo de intervención
para las ATREDD+, es necesario
contar con definiciones precisas
en cuanto a derechos sobre el
carbono, mecanismo de
distribución de beneficios y el
mecanismo de atención
ciudadana.

 Socializar el Modelo de
Intervención.

 Desarrollar el esquema de
distribución de beneficios.

 Adecuar o mejorar el modelo
de intervención como
resultado de las experiencias
que se generen en su
implementación.

 Promover esquemas de
financiamiento para dueños y
poseedores que incentiven la
inversión en actividades
relacionadas con el
desarrollo sustentable.

21
Distribución de
beneficios

 Se tiene claridad de quiénes
serán los beneficiados

 Se tienen experiencias en el país
en distribución de beneficios,
incluyendo la experiencia a través
del programa de PSA (pago por
servicios ambientales)

 El mecanismo de distribución de
beneficios se pretende construir
de manera participativa

 La ENAREDD+ reconoce que los

No se cuenta con el mecanismo de
distribución de beneficios
desarrollado

Fomentar la gobernanza para
contar con un mecanismo
transparente y con rendición de
cuentas.

69

beneficios derivados del pago por
resultados corresponden a las
personas propietarias y
habitantes de los bosques.

22

Registro nacional de
REDD+ y actividades del
sistema de seguimiento
de REDD+

El sistema de registro se encuentra en
proceso de desarrollo.

Falta de conocimiento sobre los
componentes del registro.

Difundir las características y
componentes del registro para
REDD+ una vez que encuentre
concluido.

2d: Impactos sociales y ambientales

23

Análisis de las cuestiones
relacionadas con las
salvaguardas sociales y
ambientales

 Existen diversos estudios y análisis
desarrollados sobre cuestiones
relacionadas con salvaguardas
ambientales y sociales

 Existe información relacionada con
salvaguardas sociales y
ambientales que se ha generado a
nivel regional o estatal.

 Se requiere mayor difusión de
los resultados de los análisis
realizados.

 Falta sistematizar y analizar la
información disponible y
generar una propuesta de
salvaguardas nacional

Difundir los estudios, análisis e
información disponible sobre el
tema de salvaguardas
ambientales y sociales en el
contexto de REDD+.

24

Diseño de la estrategia
nacional REDD+
considerando riesgos e
impactos sociales y
ambientales.

 Existen diversos estudios y análisis
desarrollados sobre cuestiones
relacionadas con salvaguardas
ambientales y sociales

 La ENAREDD+ incluye en sus líneas
de acción acciones para mitigar
riesgos relacionados con su
implementación

 La ENAREDD+ cuenta con un
componente específico de
salvaguardas ambientales y
sociales

Se requiere mayor difusión de los
resultados de los análisis realizados.

Difundir el proceso analítico y
participativo para la construcción
de la ENAREDD+ y el análisis de
riesgos realizado.

70

25
Marco de gestión
ambiental y social

Se han iniciado acciones para contar
con un marco de gestión ambiental y
social

Falta concluir el marco de gestión
ambiental y social

Desarrollar el marco de gestión
ambiental y social,
retroalimentarlo con actores
clave y difundir sus resultados.

Componente 3: Niveles de referencia

26
Actividades incluidas y uso
adecuado de los datos

Se identifica que se ha generado
un nivel de referencia a nivel
nacional que incluye la actividad
de deforestación y que ha
utilizado datos adecuados
provenientes de fuentes de
información oficial.

El nivel de referencia desarrollado
a nivel nacional sólo incluye la
actividad de deforestación

Considerar incluir actividades
adicionales REDD+ en el
desarrollo del nivel de referencia.

27
 Uso de datos históricos y
ajustados a las circunstancias
nacionales

 Se cuenta con planes para
mejorar el nivel de referencia
en el futuro.

 Se identifica el uso de
MADMEX y la serie VI del
INEGI.

 Los datos utilizados hasta el
momento fueron obtenidos
con información oficial del
país.

 No se tiene claridad sobre la
fecha para contar con datos
oficiales provenientes del
MADMEX.

 Analizar diferentes opciones
para mejorar de forma
gradual los datos utilizados
en la actualización del NREF.

28

 Viabilidad técnica del enfoque
metodológico, y congruencia
con la orientación y las
directrices de la CMNUCC /
IPCC

 Los datos utilizados hasta el
momento fueron obtenidos
con información oficial del
país.

 Se siguieron las guías del IPCC
para el desarrollo del nivel de
referencia.

 La información es pública. El

 Falta difusión sobre la forma
de acceder a la información
generada.

 Difundir la información
generada.

 Desarrollar acciones para
difundir de manera más
amplia la información
contenida en el Inventario
Nacional Forestal.

71

Nivel de referencia se
encuentra publicado en
internet.

Componente 4: Sistema de monitoreo forestal y de información sobre las salvaguardas

4a: Sistema de seguimiento forestal nacional

29
Documentación del enfoque
de seguimiento

 Se reconoce que la
información generada a
través del SNMF ha
permitido realizar reportes a
nivel internacional como la
actualización del inventario
nacional de gases de efecto
invernadero en la parte del
sector uso de suelo, cambio
de uso de suelo y silvicultura.

 Falta difusión sobre la
información generada.

 Promover la difusión de la
información generada.

 Explorar opciones para que
los productos e información
generada puedan recibir
retroalimentación técnica a
nivel nacional.

 Desarrollar capacidades
locales en cuestiones de
monitoreo forestal.

30
Demostración de la ejecución
temprana del sistema

 Se reconoce que el SNMF es
flexible para incorporar
mejoras en los insumos
utilizados a lo largo del
tiempo.

 Hace falta incorporar
información del nivel estatal
como parte de las mejoras al
SNMF.

 Garantizar el fácil acceso de
la sociedad civil a la
información del sistema MRV

 Analizar opciones para
integrar datos generados a
nivel local.

 Identificar los mecanismos
institucionales y de
colaboración para integrar
información de los Estados

31
Mecanismos y capacidades
institucionales

 Se reconoce que existen
esfuerzos de

 Se percibe riesgo en la
continuidad del SNMF por

 Difundir los esfuerzos para la
institucionalización del

72

institucionalización del SNMF
y que éste se encuentra
mandatado en la LGDFS.

falta capacidades técnicas. SNMF.

4b: Sistema de información de salvaguardas, cobeneficios y otros impactos.

32
Identificación de cuestiones
sociales y ambientales en
REDD+, y cobeneficios.

 La ENAREDD+ identifica como
importantes los beneficios
adicionales al carbono que
podrían ser derivados de su
implementación.

 No se han cuantificado o
caracterizado los cobeneficios.

 No se tiene claro el rol de los
cobeneficios en la
implementación de la
ENAREDD+.

 Socializar la identificación de
los cobeneficios con las
comunidades forestales

33 Participación y transparencia

 Se han realizado diferentes
eventos y talleres de
fortalecimiento de
capacidades en el tema de
salvaguardas.

 Se identifican grupos de
seguimiento al tema de
salvaguardas a nivel estatal.

 Se reconoce que los avances
en el sistema de salvaguardas
ha involucrado la participación
de diferentes actores.

 Falta difundir mayor
información sobre los avances
en el sistema de información
de salvaguardas.

 Continuar fortaleciendo la
participación en el desarrollo
del sistema de información
de salvaguardas.

 Promover consejos de
participación ciudadana
involucrando a ejidos y
comunidades, pueblos
indígenas y pequeños
propietarios.

34
Fortalecimiento de
capacidades y Plataformas de
participación

 Se han aprovechado
plataformas existentes y
creado plataformas y foros
para fortalecer capacidades:
Comunidad de aprendizaje,
CTC estatales, intercambios
comunidad-comunidad,
inclusión actores del sector
agropecuario y ONGs.

 No se percibe progreso en
el fortalecimiento de
capacidades de Población
indígena y sociedad civil.

 Hay debilidades en las
capacidades institucionales en
continuidad de proyectos por
los cambios gubernamentales.

 Vincular y fortalecer las
plataformas de participación
a nivel estatal y nacional.

73

 VI. ANEXOS

Anexo 1. Consulta Indígena

Anexo 2. Marco de Evaluación ajustado al contexto de México

Anexo 3. Agenda de los talleres de autoevaluación participativa

ANEXO 1

Consulta Indígena

Para la definición de la cobertura se seleccionaron localidades con 40% y más de población
indígena en los municipios A y B de las regiones culturales de la CDI con una cobertura forestal
igual o mayor al 50% de superficie forestal. Estas localidades están ubicadas dentro de la
vegetación forestal o a 500 metros de ésta.

De este resultado se seleccionaron las localidades mayores a 1000 habitantes indígenas. Para

aquellas áreas en los que la población indígena es numéricamente menor o muy dispersa, se

seleccionaron localidades mayores a 500 personas indígenas, particularmente en aquellos

espacios en que hay un importante trabajo de conservación de esas localidades o por su fuerte

vocación forestal.

El grueso de las localidades de consulta responde a los criterios previamente mencionados, sin

embargo estos se flexibilizaron a fin de aumentar la representatividad. Por tal motivo se procedió

de la siguiente manera:

 Se consideraron localidades más pequeñas de 500 personas en el caso de Meseta

Purépecha y Mariposa Monarca debido a que las localidades en esa región no están tan

pobladas, pero era importante incluirlas tanto por la importancia cultural como por la

importancia para la conservación biológica que tiene el área, sobre todo lo que se refiere a

la Mariposa Monarca.

 No se utilizó el criterio de Municipios A y B en el caso de las regiones culturales Mayo-

Yaqui, Chontal del Tabasco y Frontera Sur debido a que no hay ningún municipio con esas

características en dichas regiones, sin embargo existen importantes extensiones de

vegetación forestal.

 En cuanto a la población afrodescendiente se identificaron comunidades

afrodescendientes en los estados de Oaxaca, Guerrero, Veracruz, Chiapas, Michoacán y

Coahuila Manteniendo congruencia con el criterio forestal se integran 10 comunidades

afrodescendientes a esta consulta.

Mecánica operativa:
Para cada localidad hay un promotor (a) de consulta encargado de realizar las cuatro fases de
consulta:

a. Entrega de convocatoria y fase de acuerdos previos
b. Fase informativa
c. Fase consultiva
d. Fase de devolución de resultados

Los promotores (as) de consulta son miembros de las regiones a ser consultadas y hablantes de la
lengua de dichas localidades.

ANEXO 2. Marco de Evaluación ajustado al contexto de México

MARCO DE EVALUACIÓN AJUSTADO AL CONTEXTO DE MÉXICO

1. Organización y Consulta para la preparación

Subcomponente No. Criterio Preguntas orientadoras

1a: Mecanismos Nacionales de gestión
para REDD+

1
Arreglos nacionales para REDD+ y
transparencia

¿Existen arreglos nacionales para el tema de REDD+ ?¿Estos operan de manera
transparente y con rendición de cuentas?

2 Marco legal y presupuesto
¿Las instituciones nacionales vinculadas a REDD+ actúan con un marco legal claro y con
presupuestos adecuados, previsibles y sostenibles?

3
Coordinación y colaboración
interinstitucional

¿Existen acuerdos de coordinación y colaboración entre las instituciones de diferentes
sectores en el marco de REDD+ (ej. Agricultura, medio ambiente, gestión de recursos
naturales, desarrollo de infraestructura y ordenación de la tierra?

4 Capacidad de coordinación
¿Cómo consideras que ha sido la coordinación que ha llevado la CONAFOR con respecto
al tema de REDD+?

5 Gestión de fondos y financiamientos
¿Se ha realizado una gestión y coordinación adecuada de financiamientos externos para
las actividades de preparación para REDD+?

6
Mecanismos de retroalimentación,
atención a quejas, rendición de
cuentas y acceso a la información

¿El país cuenta con mecanismos de atención a quejas? ¿Qué tan accesibles o conocidos
son estos mecanismos a los posibles usuarios en las comunidades locales?

1b: Consulta, difusión y participación
social

7 Proceso participativo

¿Se ha integrado un proceso participativo e incluyente con actores clave en la preparación
para REDD+ (incluyendo instituciones de gobierno y sociedad civil? ¿Se han realizado
esfuerzos para fortalecer las capacidades de grupos indígenas y comunidades
dependientes de los bosques en la participación de la preparación para REDD+?

8 Procesos de Consulta
¿El proceso de consulta es claro, inclusivo, transparente, y facilita un acceso puntual a la
información de manera culturalmente adecuada?

9 Divulgación de información
¿Se demuestra un intercambio y una divulgación transparentes, coherentes, integrales y
puntuales de la información de manera culturalmente apropiada?

10
Divulgación de los resultados de la
consulta

¿Se contempla incorporar, difundir y socializar los resultados de la consulta en la
estrategia nacional REDD+?

2. Preparación de la estrategia REDD+

2a: Evaluación sobre el uso de la tierra,
los factores causantes de los cambios en
el uso de la tierra, ley forestal, política y

11 Proceso analítico
¿Se han evaluado y analizado las tendencias históricas recientes en el uso de la tierra, la
tenencia y la titularidad de la tierra, los derechos sobre los recursos, los medios de
subsistencia, y las cuestiones relacionadas con la legislación forestal?

la gestión

12
Causas directas y subyacentes de la
degradación y deforestación

¿Se han realizado análisis para determinar y jerarquizar los factores directos y
subyacentes de la deforestación y degradación?

13
Relaciones entre factores causantes/
barreras y actividades de REDD+

¿Se contemplan las limitantes para reducir la degradación y deforestación a través de los
programas y políticas contempladas en la estrategia REDD+?¿Se realizó un análisis para
identificar las relaciones entre los principales factores causantes de la deforestación, las
barreras de las actividades de aumento de reservas de carbono y las actividades REDD+?

14 Uso y tenencia de la tierra

¿Se han realizado análisis relacionados con cuestiones sobre uso de la tierra, tenencia y
titulación de tierras, derechos sobre los recursos naturales, medios de subsistencia y
gestión? ¿Se han abordado estos aspectos en regiones prioritarias relacionadas con
actividades específicas REDD+?

15 Análisis Legal
¿Se han realizado estudios sobre marco legal para REDD+ y estos contemplan las posibles
mejoras para abordar vacíos?

2b: Opciones de estrategia REDD+

16 Líneas de Acción de la ENAREDD+
¿La Estrategia Nacional REDD+ se elaboró con base en la determinación de las causas
directas y subyacentes de la deforestación y degradación forestal y a través de un proceso
transparente y participativo?

17
Análisis de las implicaciones de las
líneas de acción de la ENAREDD+

¿Se realizó un análisis de las líneas de acción de la ENAREDD+ para determinar su
viabilidad social y ambiental, riesgos y oportunidades y el análisis de costos y beneficios?

18
Implicaciones de las líneas de acción
de la ENAREDD+ sobre las políticas
sectoriales existentes

¿Se buscó identificar incompatibilidades importantes entre las líneas de acción de la
ENAREDD+ y las políticas o los programas en otros sectores relacionados con el sector
forestal (por ejemplo, transporte, agricultura)?

2c: Marco de ejecución

19
 Adopción e implementación de
legislación/ reglamentos

¿Se han adoptado leyes y/o reglamentos relacionados con las actividades para el
Desarrollo Rural Sustentable y Cambio Climático?

20
Modelo de intervención en las áreas
de acción temprana REDD+

¿Se ha propuesto un modelo de intervención para la implementación de REDD+?¿El
modelo de implementación busca definir los derechos sobre el carbono, los mecanismos
de distribución de beneficios, las modalidades de financiamiento para REDD+ y los
mecanismos atención ciudadana?

21 Distribución de beneficios
¿Se han desarrollado mecanismos para la distribución de beneficios? ¿Estos mecanismos
son transparentes?

22
 Registro nacional de REDD+ y
actividades del sistema de
seguimiento de REDD+

¿Existen sistemas o registros con la información pertinente sobre REDD+ (por ejemplo,
contabilización del carbono y flujos financieros para los programas y proyectos
subnacionales y nacionales de REDD+) para asegure el acceso del público a la información
sobre REDD+?

2d: Impactos sociales y ambientales 23
Análisis de las cuestiones relacionadas
con las salvaguardas sociales y
ambientales

¿Existen estudios o diagnósticos sobre la identificación y análisis de las cuestiones
realizadas con salvaguardas sociales y ambientales correspondientes al contexto nacional?

24
Diseño de la estrategia nacional
REDD+ considerando riesgos e
impactos sociales y ambientales.

¿De qué manera en la Estrategia Nacional REDD+ se utilizaron los estudios, consultorías,
talleres y eventos participativos y de consulta relacionados con aspectos sociales y
ambientales?

25 Marco de gestión ambiental y social
¿Se cuenta con un Marco de Gestión Ambiental y Social (MGAS) que considera la gestión
de los riesgos ambientales y sociales y los posibles impactos relacionados con las
actividades REDD+?

3. Niveles de referencia de las emisiones / Niveles de referencia

Niveles de referencia de las emisiones
/Niveles de referencia

26
Actividades incluidas y uso adecuado
de los datos

¿Qué actividades REDD+ han sido incluidas en el NREF? ¿Los datos utilizados son los más
adecuados para la estimación del NREF?

27
 Uso de datos históricos y ajustados a
las circunstancias nacionales

¿Existen planes para mejorar los datos utilizados y actualizar el NREF?

28

 Viabilidad técnica del enfoque
metodológico, y congruencia con la
orientación y las directrices de la
CMNUCC / IPCC

¿Los datos utilizados para la estimación del NREF es información pública? ¿Se han seguido
las guías del IPCC para la estimación del NREF? ¿El documento de NREF está publicado en
internet?

4. Sistemas de monitoreo forestal y de información sobre las salvaguardas

4a: Sistema de monitoreo forestal
nacional

29
 Documentación del enfoque de
seguimiento

¿El SNMF ha sido utilizado para generar información para reportes internacionales?
¿Estos reportes han sido sometidos a una evaluación técnica?

30
 Demostración de la ejecución
temprana del sistema

¿El enfoque utilizado de combinación de datos de precepción remota y los datos de
campo colectados en inventarios forestales es adecuado para hacer seguimiento a la
implementación de REDD+ a nivel nacional? ¿El sistema es flexible de manera que se
puedan incorporar mejoras en los insumos utilizados o mejoras en la metodología?

31
 Mecanismos y capacidades
institucionales

¿Existe un responsable gubernamental del SNMF? ¿Qué ley o leyes respaldan la
institucionalización del SNMF? ¿Existen suficientes capacidades técnicas en las
instituciones de México para la implementación del SNMF?

4b: Sistema de información de
salvaguardas, cobeneficios y otros

impactos.

32
Identificación de cuestiones sociales y
ambientales en REDD+, y cobeneficios.

¿Se han identificado cuestiones relacionadas con aspectos sociales y ambientales en
REDD+? ¿Se han discutido aspectos sobre cobeneficios potenciales de REDD+?

33 Participación y transparencia
¿La construcción del Sistema de Información de Salvaguardas ha sido transparente y se
han promovido intercambios de experiencia y un proceso participativo?

34
Fortalecimiento de capacidades y
Plataformas de participación

¿Se han realizado esfuerzos para fortalecer las capacidades de los actores clave? ¿Se han
creado y consolidado plataformas de participación para REDD+?

ANEXO 3. Agenda de los talleres

Taller Participativo de Evaluación del Proceso de Preparación para REDD+

Península de Yucatán
Lugar: Hotel Gamma de Fiesta Inn El Castellano,

Calle 57 #513 Por 62 y 64, Centro, 97000 Mérida, Yucatán.
Fecha: 27 de Noviembre

Hora: 10:00 am

Antecedentes

En el marco de la preparación para REDD+, el Fondo Cooperativo para el Carbono de los Bosques (FCPF, por

sus siglas en inglés) contempla un proceso de evaluación para medir los avances de un país en las

actividades básicas de dicha preparación. Dicho proceso tiene como elemento central una autoevaluación

exhaustiva y participativa para analizar las actividades aplicadas durante la etapa de preparación para

REDD+ y evaluar los avances con miras a la finalización de esta fase.

Los resultados de la evaluación de la preparación se deberán compilar en un paquete de preparación (R-

Package), en el que se documenten los progresos del país, se recojan las enseñanzas aprendidas, se evalúen

las deficiencias pendientes y se identifiquen actividades para avanzar en la transición hacia la aplicación de

las actividades basadas en el desempeño.

En este contexto, México desarrolla un proceso de evaluación nacional participativa mediante el cual se

recopile la percepción de los distintos actores relevantes e involucrados en el proceso de preparación a

REDD+ con respecto a las actividades de preparación básicas.

Objetivo del taller

Realizar un proceso participativo de evaluación del paquete de preparación para REDD+ en México,

mediante la aplicación del marco de evaluación proporcionado por el FCPC, adecuándolo al contexto del

país y en específico al de los tres estados de la Península de Yucatán.

Agenda preliminar

Hora Tema

10:00 – 10:30 Registro

10:30 – 10:45 Bienvenida

10:45 – 11:00 Presentación de los asistentes

11:00 – 11:30

Presentación:

Proceso de preparación de REDD+

Fondo Cooperativo para el Carbono de los Bosques (FCPF)

Proceso de Evaluación

11:30 – 11:45 Preguntas y respuestas

11:45 – 12:00 Metodología de Evaluación

12:00 – 14:30 Evaluación del Proceso de Preparación para REDD+

14:30 – 15:30 Comida

15:30 – 16:00 Presentación de Resultados de la Evaluación

16:00 – 16:30 Cierre del taller y conclusiones

Taller Participativo de Evaluación del Proceso de Preparación para REDD+
Chiapas

Lugar: Hotel Casa Kolping
Dirección: Av. Jesús Cancino Casahonda No. 2624, Fraccionamiento

Las Arboledas, C.P. 2930, Tuxtla Gutiérrez, Chiapas

Fecha: 9 de Febrero
Hora: 9:00 am

Antecedentes
En el marco de la preparación para REDD+, el Fondo Cooperativo para el Carbono de los Bosques (FCPF, por
sus siglas en inglés) contempla un proceso de evaluación para medir los avances de un país en las
actividades básicas de dicha preparación. Dicho proceso tiene como elemento central una autoevaluación
exhaustiva y participativa para analizar las actividades aplicadas durante la etapa de preparación para
REDD+ y evaluar los avances con miras a la finalización de esta fase.

Los resultados de la evaluación de la preparación se deberán compilar en un paquete de preparación (R-
Package), en el que se documenten los progresos del país, se recojan las enseñanzas aprendidas, se evalúen
las deficiencias pendientes y se identifiquen actividades para avanzar en la transición hacia la aplicación de
las actividades basadas en el desempeño.

En este contexto, México desarrolla un proceso de evaluación nacional participativa mediante el cual se
recopile la percepción de los distintos actores relevantes e involucrados en el proceso de preparación a
REDD+ con respecto a las actividades de preparación básicas.

Objetivo del taller
Realizar un proceso participativo de evaluación del paquete de preparación para REDD+ en México,
mediante la aplicación del marco de evaluación proporcionado por el FCPC adaptado al contexto del país,
con el fin de recabar la perspectiva del estado de Chiapas en los avances del proceso de preparación.

Agenda preliminar:

Hora Tema

09:00 – 09:15 Registro

09:15 – 09:30 Bienvenida al taller y presentación de los asistentes

09:30 – 09:45

Presentación:
Proceso de preparación de REDD+
Fondo Cooperativo para el Carbono de los Bosques (FCPF)
Proceso de Evaluación

09:45 – 11:15
Presentación de los avances en el proceso de preparación a REDD en
México

11:15 – 11:30 Metodología de Evaluación

11:30 – 14:30 Evaluación del Proceso de Preparación para REDD+

14:30 – 15:30 Comida

15:30 – 16:00 Presentación de avances en Nivel de Referencia y MRV

16:00 – 17:15 Evaluación del Proceso de Preparación para REDD+

17:15 – 17:30 Conclusión y Resultados, cierre de la Reunión

Taller Participativo de Evaluación del Proceso de Preparación para REDD+
Comité Técnico Consultivo REDD+

Lugar: Fiesta Inn Insurgentes Sur
Dirección: Calle Mercaderes 20, Benito Juárez,

Col. San José Insurgentes, 03900 Ciudad de México.
Fecha: 11 de Febrero

Hora: 09:30 hrs

Antecedentes
En el marco de la preparación para REDD+, el Fondo Cooperativo para el Carbono de los Bosques (FCPF, por
sus siglas en inglés) contempla un proceso de evaluación para medir los avances de un país en las
actividades básicas de dicha preparación. Dicho proceso tiene como elemento central una autoevaluación
exhaustiva y participativa para analizar las actividades aplicadas durante la etapa de preparación para
REDD+ y evaluar los avances con miras a la finalización de esta fase.

Los resultados de la evaluación de la preparación se deberán compilar en un documento que junto con la
información sobre los avances del país en el proceso de preparación para REDD+, constituye el paquete de
preparación (Paquete-R). En este documento se recogen además las enseñanzas aprendidas, se evalúen las
deficiencias pendientes y se identifiquen actividades para avanzar en la transición hacia la implementación
de REDD+.

En este contexto, México desarrolla un proceso de autoevaluación participativa mediante el cual se
recopilará la percepción de los distintos actores relevantes e involucrados en el proceso de preparación para
REDD+ con respecto a criterios establecidos por el FCPF.

Objetivo del taller
Realizar un proceso participativo de evaluación del paquete de preparación para REDD+ en México,
mediante la aplicación del marco de evaluación proporcionado por el FCPC adaptado al contexto del país,
con el fin de recabar la perspectiva nacional en los avances del proceso de preparación.

Agenda preliminar:

Hora Tema

9:30 – 09:45 Registro

09:45 – 10:00 Bienvenida al taller y presentación de los asistentes

10:00 – 10:15
Presentación:
Fondo Cooperativo para el Carbono de los Bosques (FCPF)
Proceso de Evaluación

10:15 – 11:45 Presentación de avances en el proceso de preparación para REDD+

11:45 – 12:00 Explicación de la dinámica de Evaluación

12:00 – 15:00 Dinámica de Evaluación Participativa

15:00 – 16:00 Comida

16:00 – 16:30 Presentación de avances en Niveles de Referencia y MRV

16:30 – 17:45 Dinámica de Evaluación Participativa

17:45 – 18:00 Conclusión y Resultados

