

Reporte final de proyecto

Identificación de mecanismos adecuados de distribución de beneficios para las actividades de reducción de emisiones de deforestación y degradación forestal (REDD+) en México

Adriana Abardía y Lishey Lavariega

PROGRAMA SOBRE LOS BOSQUES (PROFOR) Y COMISIÓN NACIONAL FORESTAL (CONAFOR)

Mayo 2015

ÍNDICE DE CONTENIDO

Contenido

Acrónimos y abreviaturas.....	3
Resumen ejecutivo	4
I. Introducción y antecedentes	6
Enfoque del proyecto.....	7
Descripción del proceso de aplicación del OAF	7
II. Resultados del Reporte Inicial de aplicación del OAF	10
Beneficios esperados	10
Beneficiarios potenciales	11
Componente 1. Capacidad institucional.....	12
Componente 2. Marco legal.....	14
Componente 3. Capacidad y experiencia en la administración de fondos	16
Componente 4. Capacidad y experiencia en monitoreo	17
Observaciones preliminares	18
III. Aportaciones y resultados del webinar	21
IV. Taller Regional de aplicación de OAF – Mérida, Yucatán	23
Notas sobre el taller	27
V. Taller nacional.....	28
VI. Hoja de Ruta y conclusiones finales	33
Notas finales del proyecto.....	34

ÍNDICE DE TABLAS E ILUSTRACIONES

Tabla 1 Conclusiones del webinar	21
Tabla 2 Calificaciones grupales para un mecanismo de distribución de beneficios nacional	24
Tabla 3 Calificaciones grupales para un mecanismo de distribución de beneficios subnacional	25
Tabla 4 Acciones facilitadoras del taller regional de un mecanismo nacional de distribución de beneficios	26
Tabla 5 Ejemplo de acciones facilitadoras del taller regional	26
Tabla 6 Discusión sobre el marco de implementación de la IRE	28
Tabla 7 Resumen de acciones prioritarias del Taller Nacional	31

Ilustración 1 Proceso de aplicación del OAF en México.....	9
Ilustración 2 Flujograma preliminar del marco de implementación de la IRE	32

Acrónimos y abreviaturas

AM-REDD+	Alianza México REDD+
ADL	Agentes de Desarrollo Local
APDT	Agentes Públicos de Desarrollo Territorial
ATREDD+	Acción Temprana REDD+
CICC	Comisión Intersecretarial de Cambio Climático
CIDRS	Comisión Intersecretarial de Desarrollo Rural Sustentable
CMNUCC	Convención Marco de las Naciones Unidas sobre el Cambio Climático
CO₂	Bióxido de Carbono
CONABIO	Comisión Nacional para el Conocimiento y uso de la Biodiversidad
CONAFOR	Comisión Nacional Forestal
CONANP	Comisión Nacional de Áreas protegidas
CONEVAL	Consejo Nacional de Evaluación de la Política de Desarrollo Social
CTCT-REDD+	Comité Técnico Consultivo para REDD+
DB de REDD+	Distribución de Beneficios REDD+
DRS	Desarrollo Rural Sustentable
ENAREDD+	Estrategia Nacional para REDD+
ERPA	Acuerdo de Pago por Reducción de Emisiones
ER-PIN	Nota de Idea de la Iniciativa de Reducción de Emisiones
FCPF	Fondo Cooperativo para el Carbono de los Bosques
FMCN	Fondo Mexicano para la Conservación de la Naturaleza
GT-REDD+	Grupo de Trabajo de la Comisión Intersecretarial de Cambio Climático
IRE	Iniciativa de Reducción de Emisiones
LDRS	Ley de Desarrollo Rural Sustentable
LGCC	Ley General de Cambio Climático
LGDFS	Ley General de Desarrollo Forestal Sustentable
LGEEPA	Ley General del Equilibrio Ecológico y Protección al Ambiente
MRV	Monitoreo, Reporte y Verificación
OAF	Marco de Evaluación de Opciones (Options Assessment Framework)
ONG	Organización no Gubernamental
OSC	Organizaciones de la Sociedad Civil
PROFOR	Programa sobre Bosques
PwC	PricewaterhouseCoopers
REDD+	Reducción de emisiones derivadas de la deforestación y la degradación forestal, más conservación, gestión sostenible de los bosques y mejoramiento de las reservas de carbono de los bosques
SEDATU	Secretaría de Desarrollo Agrario, Territorial y Urbano
CIGA	Centro de Investigación en Geografía Ambiental -UNAM
tC	Tonelada de Carbono

Resumen ejecutivo

En el marco de la construcción de la Estrategia Nacional de Reducción de Emisiones por Deforestación y Degradación (ENAREDD+), y para avanzar en el diseño de un mecanismo de distribución de beneficios REDD+, la Comisión Nacional Forestal (CONAFOR) y el Programa sobre los Bosques (PROFOR) del Banco Mundial realizaron la aplicación del Marco de Evaluación de Opciones (OAF por sus siglas en inglés –Options Assessment Framework-), una herramienta desarrollada por PROFOR para identificar y valorar las capacidades del país para distribuir, vía diferentes mecanismos, los beneficios derivados de REDD+ y sus esquemas de pago por resultados.

El objetivo principal fue proporcionar orientación sobre el mecanismo de distribución de beneficios en el proceso de diseño institucional REDD+ acorde al contexto y avances del país. El resultado final de la aplicación del OAF consiste en una hoja de ruta que condensa las acciones necesarias para darle mayor viabilidad a la implementación del mecanismo de distribución de beneficios REDD+. La aplicación de esta herramienta se realizó entre octubre de 2014 y mayo de 2015.

El pilar metodológico del OAF se conforma con cuatro componentes para el desarrollo exitoso de un mecanismo de distribución de beneficios: capacidad institucional, marco legal, capacidad de manejo de fondos y capacidad de monitoreo. De acuerdo al avance de México en el diseño REDD+ la aplicación del OAF consideró los mecanismos de distribución de beneficios basados en el desempeño, a escala nacional y subnacional.

La herramienta OAF, además del marco metodológico mencionado, incluye un cuestionario para evaluar la existencia y calidad de elementos (el grado de preparación del país) de cada componente clave; así los participantes puntúan cada pregunta de acuerdo a las capacidades del país. En la metodología una vez asignados los puntajes se genera una calificación total de cada componente igual al porcentaje del puntaje máximo (100%). Los porcentajes indican el grado de eficacia con el que las instituciones del país podrían ejecutar un tipo específico de mecanismo de distribución de beneficios dadas las condiciones actuales.

El primer paso de la aplicación del OAF consistió en el desarrollo de un reporte inicial que condensó una investigación bibliográfica y documental e información de entrevistas a actores clave. En este Reporte Inicial se presentó una lista de beneficiarios potenciales REDD+, creada a partir de los documentos de la ENAREDD+ y la Nota de Idea de Proyecto para la Reducción de Emisiones (ER-PIN por sus siglas en inglés), una revisión bibliográfica y recomendaciones obtenidas durante las entrevistas. En este documento se presentaron también elementos para valorar las preguntas del OAF en los cuatro componentes clave: capacidad institucional, marco legal, capacidad y experiencia en manejo de fondos y capacidad y experiencia en monitoreo. En el componente de capacidad institucional se encontró una alta capacidad en gestión forestal por parte de CONAFOR y recursos humanos altamente capacitados en términos específicos REDD+; sin embargo, se identificaron algunos retos estructurales y de capacidades de coordinación interinstitucional, en especial con el sector de desarrollo rural y agropecuario. En el Reporte Inicial se presentó información para valorar la capacidad técnica de manejo de bosques de las comunidades forestales y de Organizaciones de la Sociedad Civil.

En el componente de Marco legal se presentó el conjunto de leyes y normas relacionadas a REDD+. Se identificaron los instrumentos legales para la asignación de la renta forestal y derechos sobre el carbono (Artículo 134 bis de la Ley General de Desarrollo Forestal Sustentable- LGDFS); se encontró que hay lineamientos generales sobre derechos al carbono capturado pero no para las emisiones evitadas. Se identificó el marco legal que sustenta la consulta a pueblos y comunidades: el Convenio 169 de la OIT, la LGDFS y como principio rector de la ENAREDD+.

Respecto al componente capacidad y experiencia en manejo de fondos se identificaron 10 fondos medioambientales mexicanos como referente de experiencia. Sobre el acceso a servicios financieros y facilidad

de acceder a los mismos en las zonas ATREDD+ se identificó un nivel no homogéneo de bancarización (mejores condiciones de acceso a servicios financieros en Jalisco y Quintana Roo; peores condiciones de acceso a la banca comercial y de desarrollo en Chiapas y Campeche)¹. Se mencionaron organizaciones independientes con experiencia en auditoría financiera y no financiera en el país.

Respecto al último componente, capacidad y experiencia en monitoreo se identificó al menos una organización con capacidad de monitoreo en el sector ambiental (forestal y de conservación) con alcances regionales en las ATREDD+. También se recuperaron algunas experiencias de descentralización de sistemas de monitoreo por parte de CONAFOR a otras entidades independientes. Se presentaron los sistemas de evaluaciones y seguimiento a los que está sujeta la CONAFOR: evaluaciones complementarias de la ejecución de sus programas por universidades mexicanas y evaluaciones programadas de CONEVAL en diseño, desempeño y resultados.

Para retroalimentar estos primeros hallazgos se llevó a cabo un webinar en línea con expertos en REDD+ y desarrollo rural o forestal. El resultado del ejercicio consistió en un conjunto de sugerencias para ampliar la información y algunas recomendaciones de enfoque para abordar las preguntas del OAF. Estos resultados sirvieron para adaptar las preguntas del OAF al contexto del país y enriquecer el reporte que fue el insumo principal para la siguiente fase del OAF.

La calificación de preguntas del cuestionario OAF se realizó en un taller de dos días en la ciudad de Mérida. Los resultados más importantes fueron: la calificación global para un mecanismo de distribución de beneficios a nivel nacional basado en desempeño fue de 54%, mientras el caso de un mecanismo de distribución de beneficios subnacional el resultado fue de 40%, lo que señala que en términos globales, a nivel nacional hay mayor preparación que a nivel subnacional para la implementación de un mecanismo de distribución de beneficios basado en desempeño. De acuerdo a la metodología del OAF, dadas estas condiciones es necesario llevar a cabo un conjunto de acciones facilitadoras para darle viabilidad a la implementación de los mecanismos analizados. Como segundo resultado se obtuvo un subconjunto de acciones priorizadas y detalladas.

Para validar los resultados del taller regional y concretar las acciones necesarias para darle viabilidad al mecanismo de distribución de beneficios REDD+, se llevó a cabo un taller nacional. En este taller se definió el conjunto de acciones facilitadoras que conformarían la hoja de ruta para el diseño e implementación del mecanismo de distribución de beneficios basado en desempeño, a escala nacional y subnacional, para México. La hoja de ruta se presenta en términos de agendas de trabajo para CONAFOR y algunas de sus conclusiones son:

- Para lograr la participación del sector de desarrollo rural, en el diseño e implementación REDD+ y específicamente en la distribución de beneficios, se propone reforzar los espacios de coordinación como la CIDRS y la CICC, y otras acciones como reactivar el Grupo de Trabajo de Proyectos Territoriales.
- Para que haya colaboración eficaz entre el gobierno nacional y los gobiernos estatales en materia de gestión sostenible del territorio y conservación del bosque, se propone establecer un convenio formal entre gobierno federal y gobiernos estatales para ejecutar las estrategias REDD+.
- Para que los instrumentos legales respalden totalmente el acceso público a la información, se propone implementar mecanismos de generación de capacidades de las comunidades para que puedan ejercer ese derecho.

¹ Los resultados de acceso a servicios financieros se presentan con mayor detalle en el Anexo I: Reporte Inicial.

- Para que CONAFOR y los gobiernos estatales tengan capacidad de definir estatutos legales de diseño y operación de fondos, se propone realizar un estudio de mejores prácticas y usarlo de guía en la definición de los fondos jurisdiccionales.
- Para facilitar el acceso a los servicios financieros de grupos comunitarios participantes de REDD+, se propone desarrollar un mapeo de fuentes de recursos y mecanismos financieros; diseñar una hoja de trabajo y establecer convenios con entidades financieras, para que ofrezcan productos flexibles y adaptados a las necesidades de financiamiento de productores y habitantes de las áreas de implementación REDD+.
- Para descentralizar los sistemas de monitoreo en el marco de un mecanismo de distribución de beneficios, se propone desarrollar un proceso de monitoreo estandarizado, un manual operativo (guía de monitoreo para usuarios directos) y fortalecer a las instituciones locales para que puedan apoyar a los mecanismos de distribución de beneficios y al monitoreo del impacto socioeconómico (programas e incentivos).

Se espera que este producto sirva como material de trabajo a CONAFOR, en su gestión institucional y liderazgo en REDD+ y para proponer acciones a otras instituciones.

I. Introducción y antecedentes

El gobierno de México, particularmente CONAFOR, está interesado en desarrollar un mecanismo de distribución de beneficios provenientes de la participación en esquemas internacionales de pago por resultados REDD+, incluyendo la Iniciativa de Reducción de Emisiones ante el Fondo Cooperativo para el Carbono de los Bosques (FCPF). Una de las claves para el éxito de la implementación de REDD+ en México es el diseño adecuado de mecanismos de distribución de beneficios que garanticen que los recursos financieros y no financieros se transfieran de forma justa y eficiente para la promoción de objetivos de la iniciativa.

Para contribuir al diseño de un mecanismo de distribución de beneficios provenientes de la participación en REDD+ a través del Programa sobre Bosques (PROFOR) y a solicitud de CONAFOR, se llevó a cabo una consultoría para la aplicación del Marco de Evaluación de Opciones (OAF por sus siglas en inglés –Options Assessment Framework) para asistir a los tomadores de decisiones en la identificación y el desarrollo de mecanismos para la distribución de beneficios adecuados para el contexto y enfoque de REDD+ en México.

El objetivo principal de la aplicación del OAF es proporcionar orientación sobre el mecanismo de distribución de beneficios en el proceso de diseño institucional REDD+ acorde al contexto y avances del país. El resultado final de la aplicación del OAF consiste en una hoja de ruta que condensa las acciones necesarias para darle mayor viabilidad a la implementación del mecanismo de distribución de beneficios REDD+. Mediante la aplicación de la herramienta OAF se evaluó la situación del país en cuatro componentes que son fundamentales para un desarrollo exitoso de un mecanismo de distribución de beneficios: capacidad institucional, marco legal, capacidad de manejo de fondos y capacidad de monitoreo.

El OAF es un instrumento conformado por documentos metodológicos y un cuestionario que evalúa la existencia y calidad de los cuatro componentes clave en el país. PROFOR y PricewaterhouseCoopers LLP (PwC) desarrollaron esta herramienta para ayudar a los responsables de diseñar e implementar los mecanismos de distribución de beneficios REDD+ a realizar una evaluación del nivel de preparación de un país para implementar cierto tipo de mecanismo de distribución de beneficios². Con base en el nivel de preparación de

² El marco metodológico del OAF plantea que los cuatro componentes clave del OAF pueden valorarse en opciones conformadas por la combinación de dos características distintivas (nacional/ subnacional, insumos/ desempeño) o comparar la preparación del país para todas o algunas de ellas. De las combinaciones se originan los distintos tipos de mecanismos a evaluar en el OAF.

cada país, la herramienta propone el esfuerzo (acciones facilitadoras) necesario para alcanzar el mecanismo elegido.

Enfoque del proyecto

En el caso de México la aplicación estuvo sujeta al nivel de preparación REDD+ con el que cuenta el país. Para hacerlo consistente con el marco de implementación de REDD+³, la aplicación del OAF consideró los mecanismos de distribución de beneficios basados en el desempeño a escala nacional y subnacional. La aplicación del OAF tuvo un enfoque participativo en el que se incluyó la opinión de expertos de los sectores gubernamentales, la academia, organizaciones de la sociedad civil y representantes de los poseedores de los bosques en México así como de otras instituciones relevantes para el desarrollo de REDD+.

Los resultados de la aplicación del OAF asistirán al proceso de toma de decisiones y el diseño final de los mecanismos de distribución de beneficios REDD+ será marcado por las partes responsables institucionalmente. El OAF es una herramienta en la que de forma participativa se valora la capacidad del país en áreas relevantes al diseño y la implementación de mecanismos de distribución de beneficios. La herramienta OAF no dicta qué mecanismo es mejor pero sí proporciona información sobre el esfuerzo necesario para llegar al tipo de mecanismo seleccionado por CONAFOR y sus socios participantes en el proceso de diseño e implementación REDD+.

Descripción del proceso de aplicación del OAF

Para iniciar la aplicación del OAF se reunió información de los cuatro componentes clave en un documento llamado Reporte Inicial, que fue socializado en noviembre de 2014. Los aspectos que evalúa el OAF son cuatro: capacidad institucional, marco legal, capacidad de manejo de fondos y capacidad de monitoreo. Para conocer más sobre la estructura del OAF y sus bases metodológicas, vea el capítulo 3 del Documento Anexo I: Reporte Inicial. La elaboración de este informe incluyó una revisión documental y entrevistas a actores clave y expertos en REDD+ en México.

Después de la socialización del Reporte Inicial se generó una discusión con actores y expertos para revisar el contenido y recibir comentarios o sugerencias tendientes a mejorar las fuentes y contenido de la información para la aplicación del OAF en un taller regional. Para retroalimentar los primeros hallazgos se llevó a cabo un seminario en línea en diciembre de 2014 al que se unieron vía remota, representantes de gobiernos estatales y federal, organizaciones civiles, organismos internacionales y universidades. En este ejercicio participativo se obtuvieron precisiones en la información, sugerencias para ampliarla y algunos otros detalles que fueron incorporados al informe.

A partir de la información actualizada se adaptaron las preguntas del OAF al contexto del país en estas cuatro áreas y así, la consultoría generó el OAF adaptado a México para aplicarlo en el taller regional.

La aplicación del OAF se llevó a cabo en un taller regional en Mérida los primeros días de enero de 2015. El taller tuvo una dinámica de trabajo en grupos basados en la experiencia de los participantes en cada componente del OAF. En los grupos se calificó cada pregunta asociada a los componentes y se generó una calificación nacional y otra subnacional sobre la viabilidad de implementar un mecanismo de distribución basado en desempeño. A partir de estos resultados el OAF proporcionó el nivel de esfuerzo y capacitación necesarios para hacer factible la implementación del mecanismo de distribución de beneficios elegido. Es decir, se

³ Conformado por los avances institucionales de diseño REDD+: Visión de México sobre REDD+ (2010), Estrategia Nacional REDD+ (abril 2014), Diseño e implementación de programas especiales, fortalecimiento institucional y desarrollo de capacidades en las Áreas de Acción Temprana REDD+ (ATREDD+), Nota de Idea de la Iniciativa de Reducción de Emisiones (ER-PIN) representa la propuesta de México al Fondo de Carbono, entre otros.

obtuvieron un conjunto de acciones facilitadoras priorizadas y comentadas por los asistentes del taller. Las calificaciones y el conjunto de acciones facilitadoras conformaron el resultado final de la aplicación regional del OAF, ver documento anexo III: Reporte del taller Regional.

Para validar los resultados del taller regional y concretar las acciones que se deben asumir para darle viabilidad al mecanismo de distribución de beneficios REDD+, se llevó a cabo un taller nacional en marzo de 2015. En este taller se definió el conjunto de acciones facilitadoras que conforman la hoja de ruta para el diseño e implementación del mecanismo de distribución de beneficios basado en desempeño para México, dadas las condiciones valoradas. En este taller también se facilitó una discusión en torno al marco de implementación de la Iniciativa de Reducción de Emisiones (IRE) ligada a las funciones que debe asumir cada entidad en el proceso de distribución de beneficios REDD+ (CONAFOR, Fondos jurisdiccionales, Gobiernos Estatales, Agentes Implementadores, Ejidos y Comunidades). Un paso más para facilitar la adopción de las recomendaciones de esta consultoría en el proceso de diseño consistió en reordenar las acciones facilitadoras en términos de agendas de trabajo institucional para CONAFOR. El resultado final de esta reclasificación se puede ver en la Hoja de Ruta en el capítulo 6 de este documento.

Las agendas de trabajo que componen la Hoja de Ruta son: 1) Coordinación; 2) Investigación aplicada; 3) Fortalecimiento de entidades públicas (CONAFOR, CONABIO, SAGARPA), Organismos de la Sociedad Civil (OSC's), Agentes Implementadores⁴, ejidos y comunidades; 4) Desarrollo de herramientas; 5) Capacitación y 6) Ajustes al marco legal y atribuciones institucionales necesarias.

⁴ (ER-PIN CONAFOR, Abril 2014) Pág. 40-41.

Ilustración 1 Proceso de aplicación del OAF en México

Fuente: Elaboración propia. Abardía A., Lavariega, L PROFOR-CONAFOR (2015)

II. Resultados del Reporte Inicial de aplicación del OAF

A continuación, se presentan los principales hallazgos del reporte inicial. El reporte completo se anexa como un documento por separado Anexo I: Reporte Inicial y tiene el siguiente contenido:

1. Beneficios esperados
2. Beneficiarios potenciales
3. Descripción del marco de evaluación de opciones
4. Reporte inicial sobre los cuatro componentes clave
 - a. Componente 1. Capacidad institucional
 - b. Componente 2. Marco legal
 - c. Componente 3. Capacidad y experiencia en la administración de fondos
 - d. Componente 4. Capacidad y experiencia en monitoreo
5. Observaciones preliminares

Beneficios esperados

En cumplimiento de los procedimientos para acceder a los fondos del FCPF, CONAFOR elaboró una Nota de Idea de una Iniciativa de Reducción de Emisiones (ER-PIN) para participar en el Fondo de Carbono. La ER-PIN presenta un modelo de implementación con enfoque de paisaje y mecanismos de cooperación intergubernamental. En este documento se estima un flujo de alrededor de 60 millones de dólares en el periodo 2016-2020 que serán transferidos de un fideicomiso del Banco Mundial a una instancia federal en México⁵. En la ER-PIN se ha propuesto que los recursos de pago por resultados REDD+ sean desembolsados como pago por actividades previstas en un Plan de Inversión previamente evaluado por un órgano colegiado.

Para que estos Planes de Inversión se ejecuten en sus primeras fases, y las emisiones evitadas sean de la magnitud comprometida ante el Fondo de Carbono del FCPF, el gobierno mexicano y los actores privados, sociales e internacionales, invertirán recursos en acciones que mejorarán las condiciones y capacidades forestales de los ejidos y comunidades en las ATREDD+. Desde la perspectiva metodológica del Programa sobre los Bosques, las inversiones mencionadas también son consideradas beneficios con fuentes de financiamiento diversas y distribuidas a través de mecanismos de inversión pública o privada⁶, que son desembolsadas en las fases de preparación e implementación de políticas previo a la fase de pago por resultados. Desde la visión institucional mexicana, estas inversiones habilitadoras de reducción de emisiones, son consideradas co-beneficios, en principio no distribuibles sino asignadas a cada Plan de Inversión aprobado. De esta manera y bajo el principio de adicionalidad⁷, se consideran como beneficios únicamente los recursos derivados de esquemas internacionales o mercados de carbono por emisiones reducidas⁸. En cualquier conceptualización, los resultados de las primeras inversiones serán bienes públicos y privados que probablemente mejorarán las condiciones de gobernanza, ambientales, sociales e institucionales de las ATREDD+. A su vez, la distribución de los beneficios adicionales (pago por resultados de emisiones evitadas) no será posible a nivel individual sino de territorios, y sucederá una vez que se emitan los reportes de reducción de emisiones en cada estado participante.

⁵ (ER-PIN CONAFOR, abril 2014). Pág. 57.

⁶ (PwC-Behr, 2012) Tabla 1.1 Pág. 6.

⁷ Adicionalidad: los beneficios son otorgados a acciones que comprueben reducciones de emisiones o aumento en las remociones en el sector forestal que no hubieran ocurrido en ausencia del mecanismo REDD+. Consejo Civil Mexicano para la Silvicultura Sostenible, A.C. (2014). Síntesis para tomadores de decisiones de "Elementos para el diseño del mecanismo de distribución de beneficios para REDD+ en México: Informe final de consultoría". México: Alianza México REDD+. Página 2.

⁸ Consejo Civil Mexicano para la Silvicultura Sostenible, A.C. (2014), Balderas Torres, A. y Skutsch, M.(2014) pág. 2-3.

Beneficiarios potenciales

De la postura oficial se tienen dos puntos sobre los beneficiarios de REDD+⁹:

- La ENAREDD+ define dos grupos de beneficiarios: propietarios de tierras y encargados de actividades que reducen la deforestación y degradación¹⁰.
- La ER-PIN reconoce a los propietarios de las tierras como sujetos de derecho de los beneficios de las emisiones evitadas, no así a las personas y grupos sin títulos de propiedad¹¹.

Partiendo del marco legal actual, el origen de las demandas sobre los beneficios provenientes de REDD+ y los posibles mecanismos de inclusión propuestos en la literatura sobre el tema, se presenta la siguiente lista de beneficiarios potenciales de REDD+.

- **Propietarios o poseedores de terrenos forestales o agrupaciones de los mismos:** personas morales o físicas con propiedades en régimen privado. Ejidos y comunidades. Ejidatarios y comuneros.
- **Pueblos y comunidades indígenas en terrenos forestales:** pueblos indígenas. Ejidos y comunidades indígenas.
- **Usufructuarios legales de terrenos forestales:** grupos o personas reconocidos por las asambleas ejidales y comunales o con cualquier convenio establecido con ejidatarios y comuneros; arrendatarios de propiedades privadas.
- **Personas sin título de propiedad que habitan tierras ejidales y comunales:** mujeres o grupos de mujeres organizadas, grupos de jóvenes, y otros habitantes de terrenos comunales o ejidales.
- **Personas y grupos con propiedades y actividades fuera de los bosques:** ganaderos, agricultores, personas con actividades de minería, industria, producción de energía, desarrollo inmobiliario y turístico.

A partir de la literatura revisada y entrevistas se identificaron tres opciones para la incorporación de personas y grupos sin títulos de propiedad en terrenos forestales a los mecanismos de distribución de beneficios:

1. Adaptación de estatutos ejidales y comunitarios para permitir contratos que incorporen cláusulas sobre derechos a los beneficios de las emisiones evitadas.
2. Acompañamiento para la generación de acuerdos ad hoc, caso a caso, en ejidos y comunidades¹².
3. Reformas al marco legal actual para reconocer diversos tipos de titularidad de los derechos a los beneficios de emisiones evitadas¹³.

⁹ Asociado sólo a la propiedad del carbono almacenado, no se reconocen derechos sobre emisiones evitadas.

¹⁰ (ENAREDD+, 2014) Pág. 34.

¹¹ La ER-PIN es clara en señalar que el mecanismo de distribución de beneficios será consultado entre los actores locales, por lo que hay amplios márgenes de clarificación sobre qué personas y grupos tendrán acceso a beneficios, así como los mecanismos para su incorporación.

¹² En las entrevistas realizadas se percibe que estos acuerdos pueden ser inestables y hay pocos instrumentos para los grupos sin títulos de propiedad para otorgarles certeza jurídica.

¹³ Se ha presentado un estudio de UICN que abordan la discusión del marco legal en relación a REDD+ y propone opciones para incluir actores no propietarios de los bosques en el esquema REDD+. Carrillo Fuentes, J.C, Publicado por Unión Internacional para la Conservación de la Naturaleza y de los Recursos Naturales (UICN), Oficina Regional para México, América Central y el Caribe. San José, Costa Rica. 2015.

Componentes clave del OAF

Se presenta un resumen de los hallazgos principales en los cuatro componentes clave de la metodología del OAF. El informe estuvo guiado por las preguntas del OAF para evaluar un mecanismo de distribución basado en desempeño a escala nacional y subnacional.

Componente 1. Capacidad institucional

Este componente valora la capacidad de entidades gubernamentales federales y estatales, sociedad civil, comunidades, ejidos y sector privado en las siguientes áreas: gestión técnica forestal (conocimiento, herramientas, presencia en territorio), desarrollo comunitario, conocimientos específicos REDD+, coordinación intergubernamental e intersectorial, involucramiento de Organizaciones de la Sociedad Civil (OSCs) y sector privado en política pública forestal, sistemas de gestión financiera y acompañamiento a ejidos y comunidades para asuntos agrarios y de gestión forestal.

Sobre la capacidad institucional de CONAFOR y gobiernos estatales

La información recabada y los expertos entrevistados muestran que existe una alta capacidad en gestión forestal por parte de CONAFOR. En términos específicos de REDD+, cuentan con recursos humanos altamente capacitados (aunque insuficientes para la demanda de trabajo derivada del aumento de actividades en diseño y pilotaje de modelos). Se encontró una mayor capacidad técnica REDD+ del personal de oficinas centrales en comparación con las gerencias estatales. En 2014 se incorporaron enlaces REDD+ a las gerencias estatales. La capacidad de CONAFOR es alta en términos de diseño REDD+, pero menor en términos de implementación, coordinación interinstitucional y presencia en campo. Los entrevistados coincidieron en que hay grandes retos de fortalecimiento tanto técnico como presupuestal.

A nivel estatal hay diferencias en los avances en planeación y coordinación interinstitucional. A modo de resumen:

Campeche: cuenta con un Plan Estatal de Cambio Climático e instalada una Comisión Intersecretarial de Cambio Climático (CICC). Forma parte de la estrategia peninsular REDD+.

Chiapas: cuenta con un Plan Estatal de Cambio Climático e instalada una CICC. La estrategia estatal REDD+ está en desarrollo.

Jalisco: su Plan Estatal de Cambio Climático está en desarrollo y decretada una CICC. La estrategia estatal REDD+ está en desarrollo.

Quintana Roo: cuenta con un Plan Estatal de Cambio Climático y decretada una CICC. Forma parte de la estrategia peninsular REDD+.

Yucatán: cuenta con un Plan Estatal de Cambio Climático y decretada una CICC. Forma parte de la estrategia peninsular REDD+.

La coordinación y colaboración entre el gobierno federal y los gobiernos estatales enfrenta retos importantes. Las dependencias federales suelen implementar sus programas a través de delegaciones, oficinas que dependen de la unidad central y operan completamente con recursos, planes y procedimientos federales. En general, la opinión de los entrevistados es que CONAFOR sigue el modelo del resto de dependencias federales, que actúan desde el nivel central y directamente en los territorios, con poca incidencia de los gobiernos estatales. En este sentido los programas especiales en las Áreas de Atención Temprana REDD+¹⁴ son un

¹⁴ Los Programas Especiales constituyen esfuerzos de la CONAFOR para dirigir recursos a sitios específicos con altas tasas de deforestación y degradación, los programas promueven actividades productivas sustentables, esto con una elaboración estratégica en respuesta a problemas específicos. La CONAFOR opera programas especiales en las tres

ejercicio de coordinación entre niveles y sectores de gobierno. Una situación distinta se observa en el sector de desarrollo rural, en el marco del Programa Especial Concurrente (PEC) para la planeación y ejecución de política agropecuaria donde incide la Comisión Intersecretarial de Desarrollo Rural Sustentable (CIDRS) y los consejos de desarrollo rural. En los fideicomisos estatales desde donde se ejercen los recursos del PEC, se observa una interlocución y coordinación sustantiva entre el gobierno estatal y el gobierno federal.

La coordinación interinstitucional más importante para REDD+ en México es la del sector forestal con el sector agropecuario y de desarrollo rural. Los hallazgos más relevantes son: 1) hay un reto mayúsculo de coordinación para la implementación REDD+ entre las entidades forestales, ambientales y agropecuarias; el reto se observa en aspectos normativos, de planificación y de implementación 2) existen espacios importantes donde coinciden las entidades mencionadas (CICC, CIDRS) pero no conforman decisiones vinculantes en términos de diseño o implementación de políticas y ello reduce sus posibilidades de concretar acuerdos de alto nivel en programas o presupuestos. CONAFOR impulsó un grupo de Acciones Territoriales al interior de la CIDRS para dar seguimiento y coordinar acciones tempranas REDD+. Este grupo tuvo poca actividad en 2014 y se ha sugerido se relance para que retomen los trabajos.

El acercamiento del gobierno federal con los OSC y el sector privado en temas REDD+ se puede constatar con los espacios: Grupo de Trabajo de la ENAREDD+ (GT-ENAREDD+) dentro del CONAF y los Comités Técnicos Consultivos para la Reducción de Emisiones por Deforestación y Degradación (CTC REDD+) a nivel nacional y estatal. Existe un activo sector académico que participa en el diseño REDD+ mediante consultorías. Sin embargo, se encontraron pocas organizaciones de segundo piso que participen activamente en el monitoreo del desempeño, las decisiones de política y los riesgos en la política forestal.

En términos de capacidad de comunicación, CONAFOR cuenta con un área de comunicación social, y ha impulsado la preparación de la "Estrategia de Comunicación para el proceso preparatorio del mecanismo REDD+ en México" con apoyo de la Alianza México REDD+. Se encontró que CONAFOR tiene acuerdos con la Comisión Nacional para el Desarrollo de los Pueblos Indígenas para hacer uso de espacios en radios comunitarias y para capacitación a locutores indígenas en materia forestal y un convenio con el Instituto Nacional de Lenguas Indígenas (INALI) para la traducción de material de difusión. Entre los retos en comunicación REDD+ considerados por los expertos están:

- 1) Difundir REDD+ en ejidos y comunidades, con lenguaje claro y culturalmente pertinente.
- 2) Aclarar conceptos clave de REDD+ en el sector rural, pues hay brechas importantes entre los conocimientos técnicos y los de miembros de ejidos y comunidades.
- 3) Tener en cuenta que muchas acciones definidas como REDD+, se han realizado previamente en ejidos y comunidades bajo otros nombres, y valorar en qué contextos es necesario tener un lenguaje adaptado a REDD+.
- 4) Necesidad de fortalecer las vías de comunicación oral.

Sobre la capacidad de almacenar y procesar la información financiera, patrimonial y legal necesaria para administrar un esquema nacional de pagos se encontró una alta capacidad de CONAFOR para administrar fondos.

regiones que corresponden a las Acciones Tempranas REDD+: Selva Lacandona (PESL), Cuencas Costeras de Jalisco (PECCJ) y Península de Yucatán (PEPY).

Sobre la capacidad de agentes implementadores: Agentes Públicos de Desarrollo Territorial (APDT's)¹⁵

Juntas intermunicipales

- Existen cuatro juntas en el estado de Jalisco y una en cada estado: Yucatán, Quintana Roo y Chiapas.
- Sus objetivos generales son la promoción de la conservación del ambiente y el desarrollo local sustentable.
- Reciben apoyo del Proyecto de Bosques y Cambio Climático (CONAFOR) y del Proyecto de Gobernanza Local para REDD+ (Latin American Investment Facility) para su consolidación y fortalecimiento en términos de: capacidades de planeación y operación a nivel territorial y de paisaje, bienes y estructura institucional para iniciar operaciones.
- Hay diferentes niveles en las capacidades de administración de las juntas¹⁶.

Corredor Biológico Mesoamericano

- Pertenece a la coordinación de Corredores y Recursos Biológicos de la CONABIO.
- Cuenta con áreas y personal especializado en REDD+ con presencia en las ATREDD+.
- Trabajan cercanos a ejidos y comunidades en la formulación y gestión de financiamiento para proyectos.

Sobre la capacidad de las OSC con trabajo en REDD+

Se identificaron de manera general OSC con conocimientos y capacidad técnicos, de manejo del bosque y de desarrollo comunitario para generar líneas base y monitorear carbono forestal, biodiversidad y parámetros socioeconómicos. Durante el proyecto se hizo evidente que las capacidades mencionadas no eran homogéneas en todas las ATREDD+ siendo necesario un programa de fortalecimiento de las OSC's.

Sobre las capacidades de las comunidades forestales

En México se identificó un panorama de manejo forestal comunitario muy avanzado y con amplia participación. Se identificaron de manera general algunos ejidos, comunidades y organizaciones de productores forestales que han participado en el diseño REDD+ y se presentaron las capacidades necesarias en estos actores: capacidades técnicas, organizativas, de manejo de bosques y de conservación para apoyar, monitorear e informar sobre las actividades REDD+. Durante el proyecto se hizo evidente que las capacidades mencionadas no eran homogéneas en todas las ATREDD+ siendo necesario un programa de fortalecimiento de las comunidades forestales.

Componente 2. Marco legal

En la metodología del OAF, las preguntas sobre Marco Legal se enfocan en identificar la existencia y calidad de la aplicación de la legislación nacional y estatal en materia de propiedad y posesión de terrenos forestales, derechos a las rentas forestales, relación entre la propiedad del bosque y propiedad del carbono, alineación entre planes nacionales y locales, facilidad de acceso a la información y estado de derecho. Dadas las características de México en relación a la propiedad de la tierra se sugirió que este componente fuera evaluado considerando el conjunto de normatividad en materia de derechos agrarios y forestales. La normatividad base para la definición de un mecanismo de distribución de beneficios es la siguiente:

¹⁵ La ER-PIN define algunas características para los APDT's y en las últimas discusiones oficiales sobre el tema se ha reconocido que los actores potenciales serán las juntas intermunicipales y el Corredor Biológico Mesoamericano.

¹⁶ Las de Jalisco al ser las más antiguas tienen mayores capacidades que otras de reciente creación.

- Constitución Política de los Estados Unidos Mexicanos (artículos 2° y 27°).
- Ley Agraria (artículos 23° y 45°).
- Ley General de Desarrollo Forestal Sustentable -LGDFS- (artículo 5° y 134 BIS).
- Ley de Desarrollo Rural Sustentable (LGDRS).
- Ley General de Cambio Climático (LGCC).
- México es signatario del Convenio 169 de la OIT que entre otras acciones exige que los pueblos indígenas y tribales sean consultados en relación con los temas que los afectan.
- Estrategia Nacional de Cambio Climático (ENCC).

Los aspectos más relevantes de la propiedad de la tierra, los bosques, el carbono y los elementos normativos para los pueblos indígenas tienen como ejes rectores los artículos 2 y 27 constitucionales, que dan pie a leyes reglamentarias como la Ley Agraria, LGDFS y la LGEEPA.

Respecto al marco legal estatal de las ATREDD+ se tiene, de forma resumida:

- Todos los estados ATREDD+ cuentan con una ley de desarrollo forestal sustentable, con excepción de Yucatán;
- Sólo Jalisco y Yucatán tienen una ley de desarrollo rural sustentable;
- Quintana Roo es el único estado con una Ley de Acción de Cambio Climático y
- Todos los estados cuentan con una Ley de equilibrio ecológico y protección al medio ambiente.

Una de las características más importantes a evaluar por el OAF es si existen los principios e instrumentos que protejan los derechos de los poseedores de los bosques en relación a la propiedad y uso de la tierra forestal. En la legislación mexicana se encontró que estos principios existen y están presentes en los artículos 2 y 27 de la Constitución, en los convenios internacionales signados por México y en las legislaciones secundarias y estatales. Estos principios son: Derecho de los pueblos indígenas a la libre determinación; el Derecho a un medio ambiente sano y la rectoría del desarrollo nacional para garantizar su sustentabilidad e integración. En este contexto es de particular relevancia el artículo 27 Constitucional, dado que reconoce la personalidad jurídica de los ejidos y comunidades, y protege su propiedad sobre la tierra, tanto para establecer asentamientos humanos como para actividades productivas¹⁷. Sin embargo, fue recurrente el planteamiento de la falta de instrumentos para la aplicación efectiva de las leyes que reconocen estos derechos.

Respecto a la asignación clara de las rentas forestales a los titulares de derechos, en el Artículo 134bis de la LGDFS se infiere que los propietarios de los terrenos forestales tienen derecho a la renta forestal. Los tipos de propietarios se definen en la Ley Agraria: propiedad privada, ejidal, comunal, colonias. Todos los propietarios en ejercicio de sus derechos agrarios tienen derecho a la renta forestal y pueden realizar actos jurídicos (convenios, contratos) con terceros (personas físicas o morales) para el uso o usufructo de los terrenos que poseen.

Respecto al respaldo legal para el acceso público a la información gubernamental, a nivel federal, se aprobó una Ley General de Transparencia en marzo de 2015 donde se establecen algunas sanciones por falta de transparencia. Por otro lado, CONAFOR cuenta con un Mecanismo de Atención Ciudadana (MAC) que consta de tres partes: 1) Órgano Interno de Control (OIC). 2) Unidad de Enlace del Instituto Federal de Acceso a la Información Pública y Protección de Datos (IFAI). 3) Servicios de Información y Atención Ciudadana (SIAC). Además se identificaron esfuerzos civiles y académicos en el seguimiento y evaluación de acciones y

¹⁷ Carrillo Fuentes, J.C. (2015). Análisis del marco legal para la implementación de mecanismos de distribución de beneficios REDD+ en México. Serie Técnica: Gobernanza Forestal y Economía, Número 3. San José, Costa Rica: UICN.

presupuestos públicos, por parte de organizaciones independientes nacionales e internacionales en materia de transparencia, como Open Budget Index, Artículo 19, Transparencia Mexicana, Fundar, entre otros.

En relación a la legislación sobre los derechos de carbono forestal según la propiedad de la tierra se encontró que hay lineamientos generales de propiedad para el carbono forestal capturado (Artículo 134bis de la LGDFS) pero no para las emisiones evitadas.

Para el marco legal relacionado con la implementación de consultas a comunidades se encontró que México es signatario del Convenio 169 de la OIT (que da pautas para el consentimiento previo, libre e informado - CPLI-), también en el artículo 134bis de la LGDFS y finalmente en la ENAREDD+ se adopta como un principio rector de la estrategia el consentimiento previo. La Comisión Nacional para el Desarrollo de los Pueblos Indígenas (CDI) cuenta con un protocolo para la implementación de consultas a pueblos y comunidades indígenas.

Componente 3. Capacidad y experiencia en la administración de fondos

En la metodología del OAF la capacidad y experiencia en manejo de fondos se valora a través de la presencia de fondos medioambientales nacionales y estatales, la existencia de organizaciones con capacidades de monitoreo presupuestal de programas, de mecanismos anti-corrupción y de malversación de fondos, la experiencia de programas ambientales en desembolso de fondos a individuos y comunidades, la existencia de una red de pagos (bancos y corresponsalías) y entidades financieras con tolerancia al riesgo y plazos de repago para comunidades rurales.

Se encontraron 13 fondos medioambientales en el país que muestran que existe capacidad y experiencia por parte de organizaciones y entidades públicas en la creación, operación y sostenimiento de esquemas de financiamiento con fondos públicos, privados, nacionales e internacionales.

Sobre inclusión financiera y bancarización en México que permitiera a los grupos comunitarios abrir cuentas y acceder fácilmente a bajos costos a servicios financieros, las ATREDD+ presentan las siguientes características:

- Existen mejores condiciones de acceso a servicios financieros en Jalisco y Quintana Roo aunque siguen existiendo costos de transporte altos para pobladores de la zona maya del estado (mayor que la media nacional).
- Existen peores condiciones de acceso a la banca comercial y de desarrollo en Chiapas y Campeche, sin embargo, (o quizá por esa razón) son los estados con mayor presencia de microfinancieras.
- Mayor presencia de cooperativas en Jalisco.
- Chiapas tiene el menor número de cajeros por cada 10,000 adultos.

Se identificaron también esquemas de apoyo al sector forestal en modalidad de crédito y crédito asociado a subsidios. Algunos de estos esquemas son parte de las alianzas que ha desarrollado CONAFOR con otras entidades públicas (por ejemplo, FIRA) y otros son parte de los programas de apoyo al sector de desarrollo rural.

Sobre las medidas anticorrupción en el sector forestal se identificaron los instrumentos de vigilancia y control de recursos públicos (idénticos a otros sectores): Auditoría Superior de la Federación, Secretaría de la Función Pública, Órganos Internos de Control (áreas dentro de cada entidad federal). La fiscalización de fideicomisos privados se realiza directamente por el Servicio de Administración Tributaria.

Para evaluar el desempeño de programas ambientales en el desembolso y seguimiento de pago a nivel nacional se encontró que por parte de CONAFOR resalta la experiencia del Programa de Servicios Ambientales, como

una herramienta para fomentar la conservación y que implica pagos a una gran cantidad de beneficiarios y verificación de resultados (con métodos en campo y satelitales).

Sobre la existencia de organizaciones independientes con experiencia en auditoría financiera y no financiera (por ej. gobernanza) de procesos de administración de fondos se encontraron algunas organizaciones civiles con actividades de auditoría o seguimiento en temas REDD+:

- Transparencia Mexicana
- Consejo Civil Mexicano para la Silvicultura Sostenible
- Instituto Mexicano de la Competitividad
- Artículo 19 A.C.

Respecto a la legislación que permita el establecimiento y protección de fondos fiduciarios estatales REDD+ se encontró que los fideicomisos estatales se rigen por las leyes de presupuesto y responsabilidad hacendaria y leyes de entidades públicas paraestatales de las entidades federativas. En estos casos, las Secretarías de Finanzas o Hacienda fungen como fideicomitente único. Algunas características relevantes de la normatividad de fideicomisos en los estados ATREDD+ son:

- Los fideicomisos se consideran entidades públicas paraestatales.
- El grado de autonomía presupuestaria es bajo cuando dependen de asignaciones de recursos del erario estatal, que les obliga a regirse por los ciclos de aprobación y procedimientos de presupuestos estatales.
- En todos los casos tienen prohibida la inversión de riesgo sobre el capital del fideicomiso.
- Es obligatoria la participación de las contralorías estatales y las Secretarías de Finanzas en los órganos de gobierno.
- Los fideicomisos públicos deben hacer explícita su contribución a las metas de desarrollo del estado.

Componente 4. Capacidad y experiencia en monitoreo

De acuerdo al OAF la capacidad, y experiencia en monitoreo¹⁸ comprende los siguientes aspectos:

- Presencia de organizaciones que den seguimiento y reporten sobre programas de gobierno.
- Habilidad del gobierno de informar frecuentemente los gastos de programas ambientales.
- Capacidad del gobierno federal de ceder la vigilancia de programas a terceros (gobiernos estatales o agencias externas).
- Uso de datos de monitoreo y vigilancia en el caso de programas forestales.
- Experiencia en el uso de datos SIG y de verificación terrestre por parte de la agencia implementadora del mecanismo de distribución de beneficios.

Sobre la presencia de organizaciones con una combinación suficiente de experiencia de monitoreo forestal, orientación social y conservación ecológica se identificaron organizaciones con capacidades de monitoreo forestal con alcances regionales¹⁹:

- Bioasesores en la región Pucc y Chenes en Yucatán y Campeche.
- Biodiversidad, Medio Ambiente, Suelo y Agua, A.C (BIOMASA) en Chiapas.
- Instituto para el Desarrollo Sustentable en Mesoamérica, A.C. en Chiapas.

¹⁸ En el OAF se entiende monitoreo en un sentido amplio, no restringido a la medición de emisiones de carbono o al seguimiento de cambios de uso de suelo. Implica monitoreo de programas y presupuestos públicos, así como de variables socioeconómicas y productivas. Se refiere en general, al monitoreo como herramienta.

¹⁹ En la creación de capacidades en estos actores la aportación de iniciativas nacionales ha sido muy valiosa: los proyectos de la Alianza México REDD+ y el Fondo Mexicano de Conservación de la Naturaleza (FMCN).

- PRONATURA, en el municipio de Holpelchén, Campeche.
- Grupo Mesófilo A.C. en Oaxaca.
- AMBIENTARE, A.C. en Oaxaca.
- JIRA en Jalisco.
- La península de Yucatán cuenta con el Observatorio de la Selva Maya, de la estrategia Regional de la Península de Yucatán para REDD+. El objetivo es proporcionar información para el manejo del bosque y decisiones de política pública, además de contribuir al Sistema Nacional de Monitoreo Forestal. En el 2014 se consolidó su creación liderada por la Alianza México REDD+.

Durante el proyecto se hizo evidente que aunque hay un buen número de organizaciones civiles, las capacidades de monitoreo no son homogéneas en todas las ATREDD+ siendo necesario un programa de fortalecimiento de estos actores.

Sobre el monitoreo externo de programas medioambientales, CONAFOR destaca el acervo de acceso público de evaluaciones externas de sus programas públicos hechas desde 2002 principalmente por la Universidad de Chapingo y de evaluaciones programadas por el CONEVAL.

En relación a la capacidad de CONAFOR en la incorporación de datos de monitoreo y evaluación en la planificación del manejo de bosques se encontró que esta institución se apoya del INEGI, a través de su departamento de uso del suelo, para evaluar la disponibilidad de los recursos naturales y su estado actual. También la CONAFOR determina las zonas elegibles de sus programas de servicios ambientales a partir de esta información y de otros institutos como el INECC. Así mismo, CONAFOR responde a las evaluaciones de CONEVAL mediante el *Mecanismo para el seguimiento a los aspectos susceptibles de mejora derivados de informes y evaluaciones*, donde se califican las mejoras realizadas y se identifican los aspectos susceptibles de ser incorporados a los procesos de gestión de los programas.

En este componente hay varias preguntas relacionadas al uso de sistemas de información geográfica para integrar un sistema de Medición, Reporte y Verificación. En el caso de México hay toda una iniciativa en marcha y avances muy significativos en el sistema MRV en el marco del programa de colaboración México-Noruega a través del fondo de Fortalecimiento REDD+ y Cooperación Sur-Sur.

Observaciones preliminares

A modo de resumen del Reporte Inicial para la aplicación del Marco de Evaluación de Opciones se rescatan las siguientes observaciones que coinciden con algunas preocupaciones expresadas por los entrevistados.

Sobre beneficios REDD+

- El diseño para la distribución de beneficios de actividades REDD+ en México contempla un esquema mixto de pago por desempeño y pago por insumos, de acuerdo al diseño preliminar del marco de implementación de la IRE.
- Los beneficios que se distribuirán en la fase de pago por resultados serán transferencias por actividades acordadas con antelación en los planes de inversión. En la construcción de los planes de inversión participan los agentes implementadores, las comunidades y CONAFOR, bajo los criterios establecidos por los Fondos jurisdiccionales.

Sobre beneficiarios

- La ENAREDD+ define dos grupos de beneficiarios: propietarios de terrenos forestales y habitantes de las regiones que realicen los esfuerzos para detener la deforestación. Los primeros (propietarios de terrenos forestales) tienen plenamente respaldados sus derechos sobre propiedad de carbono

capturado, no así el derecho a los beneficios de las emisiones evitadas. Los segundos actualmente no tienen derechos legales sobre el carbono almacenado. Existen diversos mecanismos sugeridos por expertos para incluir a estos actores en los mecanismos de distribución de beneficios²⁰.

- Se identificaron grupos con claro potencial de participación en REDD+:
 - Propietarios o poseedores de terrenos forestales o agrupaciones de los mismos.
 - Pueblos y comunidades indígenas en terrenos forestales.
 - Usufructuarios legales de terrenos forestales.
 - Personas sin título de propiedad que habitan tierras ejidales y comunales.
 - Personas y grupos con propiedades y actividades fuera de los bosques.

Capacidad Institucional

- CONAFOR cuenta con altas capacidades de planeación y diseño, pero se percibe una debilidad en la estructura orgánica que respalde REDD+.
- Hay experiencias en la coordinación del gobierno federal, representado por CONAFOR y los gobiernos estatales, a través de sus secretarías ambientales; pero hay aspectos de coordinación pendientes.
- Hay grandes retos de coordinación interinstitucional por parte del sector forestal, el agropecuario y de desarrollo rural.
- Se identificaron OSC's con conocimientos y capacidades técnicas, de manejo del bosque y de desarrollo comunitario pero no de forma homogénea en las ATREDD+, será necesario un programa de fortalecimiento.
- Las Juntas Intermunicipales han operado como agentes implementadores en Jalisco, desde 2007 promoviendo el manejo integral del territorio y de sus recursos naturales para establecer las condiciones sociales, políticas y económicas que contribuyan a mejorar la calidad de vida de sus habitantes. Las juntas intermunicipales en el resto de los estados como en Quintana Roo y Yucatán se encuentran legalmente conformadas y actualmente su esquema operativo está en proceso de diseño.

Marco Legal

- El marco legal mexicano respalda las decisiones de ejidos y comunidades. Esto implica que decisiones sobre la inclusión de no-propietarios recaen en estos espacios. A lo largo del proyecto se han ido delineando otros aspectos del diseño y posiblemente estas decisiones de inclusión puedan ser promovidas por otros agentes de la estrategia REDD+: los APDT's.
- Los derechos de los pueblos indígenas están protegidos en dos sentidos, pero se carecen de instrumentos para su aplicación:
 - Propietarios de terrenos forestales (Ley Agraria y Ley General de Desarrollo Forestal Sustentable).

²⁰ Por ejemplo las opciones presentadas por J. Carrillo en Carrillo Fuentes, J.C. Publicado por Unión Internacional para la Conservación de la Naturaleza y de los Recursos Naturales (UICN), Oficina Regional para México, América Central y el Caribe. San José, Costa Rica. 2015. O los modelos propuestos por Balderas y Skutsch en Balderas Torres, A. y Skutsch, M. Publicado por Unión Internacional para la Conservación de la Naturaleza y de los Recursos Naturales (UICN), Oficina Regional para México, América Central y el Caribe. San José, Costa Rica. 2014.

- Vía el requisito legal de Consentimiento Libre, Previo e Informado ante acciones en territorios donde habitan y son propietarios (existe el requisito en la LGDFS y la Comisión Nacional para el Desarrollo de los Pueblos Indígenas (CDI) de contar con un protocolo para la implementación de consultas a pueblos y comunidades indígenas, de conformidad con estándares del Convenio 169 de la OIT).
- Existe un marco legal para garantizar la transparencia y algunas herramientas para su aplicación pero en perspectiva internacional, el país ocupa lugares bajos en términos de apertura y acceso a la información.

Capacidad y experiencia en Manejo de Fondos

- Existe experiencia y capacidad suficiente en manejo de fondos por parte de gobierno federal y de instituciones especializadas.
- El marco legal permite la creación de fondos estatales, regulados en las leyes hacendarias y de entidades paraestatales a nivel de entidad federativa.
- Hay diferentes niveles de acceso a los servicios financieros en las ATREDD+.

Capacidad y experiencia en monitoreo

- El fortalecimiento de capacidades de monitoreo forestal en México está orientado a nivel federal y a nivel estatal. Además, la CONAFOR está apoyando el desarrollo de una propuesta para el fortalecimiento del monitoreo basado en comunidades como una herramienta de apoyo a la gestión territorial.
- Aunque se encontraron mecanismos de información, evaluación y seguimiento de programas y gasto medioambiental en SEMARNAT y CONAFOR, no se perciben como informes de monitoreo y evaluaciones de impacto.
- El Fortalecimiento de capacidades para el monitoreo forestal incluye a otros actores relevantes que apoyan el proceso técnica y metodológicamente como es el caso de organizaciones civiles. Se encontró al menos una OSC con capacidades de alcance regional en las ATREDD+ pero con un nivel de capacidades de monitoreo no homogéneo.
- Hay avances importantes en el desarrollo de un sistema de MRV nacional que apoyará a la estrategia REDD+ y en particular será útil para los mecanismos de verificación de resultados para la distribución de beneficios.

III. Aportaciones y resultados del webinar

Como parte del proceso de aplicación participativa del OAF se llevó a cabo un webinar para retroalimentar los primeros hallazgos del Reporte Inicial. El jueves 11 de diciembre de 2014 se realizó un seminario en línea con los siguientes objetivos:

- 1) Responder preguntas sobre el reporte y la metodología del proyecto por parte de funcionarios, representantes de OSC's y académicos.
- 2) Identificar omisiones en información o enfoque de las preguntas.

La sesión contó con la participación de 31 representantes de gobierno, organizaciones civiles, organismos internacionales y academia. La dinámica del webinar consistió en la presentación del proyecto por parte del equipo de PROFOR y de CONAFOR, la metodología del OAF y los resultados más relevantes del Reporte Inicial. A continuación se presentan las aportaciones más importantes de los participantes. El reporte completo del webinar es el documento Anexo II: Reporte webinar.

Tabla 1 Conclusiones del webinar

Sección	Comentarios
Beneficios / beneficiarios	<ol style="list-style-type: none"> 1. Se sugirió revisar los derechos de los propietarios para definir las actividades en los Planes de Inversión, ya que de acuerdo a los lineamientos de los programas especiales REDD+ actuales, los propietarios no tienen derecho a decidir los elementos específicos, únicamente seleccionan de un grupo de opciones pre-establecidas. CONAFOR respondió que habrá un menú amplio de actividades de las que los beneficiarios pueden elegir las más adecuadas a cada región. 2. Se propuso revisar los posibles beneficiarios, porque incluir a no-propietarios puede traer problemas de apropiación de los beneficios y va en contra de lo que se ha implementado en los programas especiales REDD+ hasta ahora.
Capacidad Institucional	<ol style="list-style-type: none"> 1. Se percibe muy baja o nula capacidad de coordinación de CONAFOR con SAGARPA. 2. Se sugirió profundizar en la experiencia de coordinación entre CONAFOR y SAGARPA en los programas especiales. 3. Se apuntó la necesidad de profundizar en la capacidad de CONAFOR para coordinar diversas instituciones de política pública en áreas rurales.
Marco legal	<ol style="list-style-type: none"> 1. Se sugirió revisar la experiencia con el pueblo Yaqui y el protocolo de la Comisión Nacional para el Desarrollo de los Pueblos Indígenas (CDI) sobre la implementación de consultas, para completar la valoración sobre instrumentos para la implementación de mecanismos de consulta previa, libre e informada (CPLI). 2. Sobre transparencia y acceso a la información pública se sugirió revisar la Estrategia Nacional para la Participación Ciudadana en el Sector Ambiental de la Unidad Coordinadora de Participación Social y Transparencia (UCPAST). 3. Se propuso enfatizar en el informe inicial que para la implementación de ciertos derechos indígenas es necesaria la definición de sus territorios. 4. Se sugirió considerar a los Consejos Estatales Forestales y Consejos Regionales Forestales como actores clave en el fortalecimiento de los mecanismos de transparencia y rendición de cuentas.

Sección	Comentarios
Manejo de fondos	<ol style="list-style-type: none"> 1. Se propuso detallar la información sobre bancarización y penetración de servicios financieros, para tomar en cuenta diferencias de género, áreas rurales y urbanas, entre otras. 2. Se sugirió revisar los Fondos Regionales de la CDI en las ATREDD+ y en donde Financiera Nacional está apoyando para canalizar financiamiento. 3. Se sugirió revisar las nuevas disposiciones fiscales que pueden complicar el acceso a servicios financieros. 4. Sobre los fondos medioambientales identificados, se apuntó la necesidad de revisar si existe información sobre sus resultados o impacto.
Monitoreo	<ol style="list-style-type: none"> 1. Se sugirió añadir al informe la iniciativa civil "Jalisco cómo vamos" como plataforma con potencial de colaboración. 2. Se propuso revisar la experiencia del Corredor Biológico Mesoamericano en el monitoreo de la cobertura forestal en las áreas del Programa Especial de la Selva Lacandona (PESL) y el Programa Especial de la Península de Yucatán (PEPY).

Los comentarios que surgieron del webinar sirvieron para enriquecer el reporte inicial, también para comprender mejor los cuatro componentes de un mecanismo de distribución de beneficios en el contexto mexicano. Esto sirvió para modificar algunas de las preguntas del OAF a la situación nacional y como resultado mejorar la herramienta que se aplicó en el Taller Regional en Mérida.

IV. Taller Regional de aplicación de OAF – Mérida, Yucatán

El taller de aplicación regional del OAF se llevó a cabo los días 12 y 13 de enero de 2015 en la ciudad de Mérida, Yucatán. El objetivo principal fue realizar un ejercicio de calificación de los componentes clave de un mecanismo de distribución de beneficios REDD+ de acuerdo a la metodología diseñada por PROFOR y priorizar las acciones facilitadoras para continuar su diseño e implementación. El taller tuvo una duración de dos días con la participación de 18 representantes del gobierno federal, estatal, de OSC's y productores forestales.

En el marco metodológico de la aplicación del OAF, previo al taller fue socializado el Reporte Inicial con las aportaciones del webinar y la herramienta OAF adaptada a México. La metodología de calificación de la herramienta consiste en un cuestionario que evalúa la existencia y calidad de los elementos que conforman cada uno de los cuatro componentes clave. Así los participantes valoran las capacidades del país y asignan una puntuación. En la metodología una vez asignados los puntajes la herramienta genera una calificación de cada componente igual al porcentaje del puntaje máximo (100%²¹). Los porcentajes indican el grado de eficacia con el que las instituciones del país podrían ejecutar un tipo específico de mecanismo de distribución de beneficios dadas sus condiciones actuales. Los porcentajes indican también qué elementos pueden necesitar más apoyo. La segunda fase de aplicación consiste en un conjunto de acciones facilitadoras que proporcionan orientación sobre las tareas necesarias para ejecutar de forma más eficaz un mecanismo de distribución de beneficios elegido.

La presentación de los objetivos del taller, la explicación de la metodología y la presentación del Reporte Inicial fueron el contexto para que los participantes tuvieran información actualizada al momento de emitir su calificación. El ejercicio de calificación tuvo dos fases: una individual y una colectiva. La primera se consiguió a través de material de trabajo distribuido. La segunda calificación fue el resultado de un trabajo grupal.

Por sugerencia de los grupos de trabajo en la sistematización de calificaciones se eliminaron algunas preguntas. La condición para eliminar una pregunta consistió en que en las evaluaciones individuales al menos la mitad de participantes del grupo no contestó o escribió una nota de "no aplica". Como es natural, los parámetros de cálculo de la calificación cambiaron. Partiendo de la eliminación de ciertas preguntas los puntajes máximos por componentes, y el global, cambiaron. Las calificaciones (y porcentajes) aquí presentados están normalizados a los nuevos puntajes máximos. Para mayor detalle consultar el capítulo 3 del documento Anexo III: Reporte del Taller Regional.

Los resultados de la calificación colectiva para un mecanismo nacional basado en desempeño se muestran en la siguiente tabla, que despliega las calificaciones por los cuatro componentes y subcomponentes. Se debe mencionar que las calificaciones de cada componente corresponden a cada grupo de trabajo. En el taller los resultados de las calificaciones se presentaron al inicio del segundo día, por el vocero de cada grupo.

²¹ La adaptación del OAF para México incluyó cambio en los parámetros de cálculo, es decir se eliminaron algunas preguntas no aplicables al contexto mexicano por lo que el puntaje máximo cambió. Las calificaciones aquí presentadas están normalizadas a este cambio.

Tabla 2 Calificaciones grupales para un mecanismo de distribución de beneficios nacional

Elemento	Mecanismo nacional basado en el desempeño		
	Puntaje máximo (M)	Puntaje grupal (R)	% grupal
			(R/M x 100)
1. Capacidad institucional del gobierno, sociedad civil, comunidad y sector privado	32	17.5	55%
Capacidad de las entidades sugeridas para la implementación del mecanismo de distribución de beneficios.	16	9.5	59%
Capacidad de las OSC	10	6	60%
Capacidad de las comunidades forestales	2	1	50%
Capacidad del sector privado.	4	1	25%
2. Marco jurídico nacional pertinente para REDD+	22	13	59%
3. Capacidad y experiencia en gestión de fondos	20	9	45%
4. Capacidad y experiencia en monitorización	16	9	56%
Totales globales:	90	49	54%

La calificación global del OAF para un mecanismo de distribución de beneficios a nivel nacional basado en desempeño fue de 54%, que se encuentra en el intervalo 50-75. De acuerdo a la tabla de interpretación de resultados²² significa que el mecanismo de distribución de beneficios REDD+ puede ser viable a mediano plazo (2-3 años) si se llevan a cabo las acciones facilitadoras correspondientes. De la tabla se puede observar que el componente mejor puntuado es Marco legal nacional pertinente para REDD+ (59%) y el que obtuvo la calificación más baja es Capacidad y experiencia en gestión de fondos con una calificación de 45%.

²² Capítulo 3 del del anexo Reporte del Taller Regional de aplicación de OAF.

Las calificaciones obtenidas para la implementación de un mecanismo subnacional de distribución de beneficios son las siguientes:

Tabla 3 Calificaciones grupales para un mecanismo de distribución de beneficios subnacional

Elemento	Mecanismo subnacional basado en desempeño		
	Puntaje máximo (M)	Puntaje grupal (R)	% grupal
			(R/M x 100 %)
1. Capacidad institucional del gobierno, sociedad civil, comunidad y sector privado	36	18.5	51%
Capacidad de las entidades sugeridas para la implementación del mecanismo de distribución de beneficios.	16	9	56%
Capacidad de las OSC	10	5	50%
Capacidad de las comunidades forestales	2	1	50%
Capacidad del sector privado.	4	0.5	13%
Consideraciones adicionales	4	3	75%
2. Marco jurídico subnacional pertinente para REDD+	14	2.5	18%
3. Capacidad y experiencia en gestión de fondos	20	6	30%
4. Capacidad y experiencia en monitorización	12	6	50%
Totales globales:	82	33	40%

La calificación global para un mecanismo de distribución de beneficios subnacional fue 40%. Esta calificación se encuentra en el intervalo 26-50 (un intervalo por debajo del nacional). Lo anterior indica que el mecanismo de distribución de beneficios REDD+ a nivel subnacional no es viable en la actualidad pero puede serlo a largo plazo (3–5+ años) si se llevan a cabo las acciones facilitadoras correspondientes. El Componente 1 obtuvo la mejor calificación, con 51%; seguido del Componente 4 con 50%. Ambos elementos están calificados por arriba de la media. Los elementos que están por debajo de la media son Capacidad y experiencia en gestión de fondos con un 30% y Marco legal subnacional pertinente para REDD+ con un 18%, siendo este último el que presenta mayores deficiencias.

El segundo día del taller estuvo dedicado a la presentación de los resultados antes descritos y al segundo paso que dicta la metodología del OAF: la priorización de las acciones facilitadoras. Dadas las calificaciones ya mencionadas, la herramienta OAF proporcionó un conjunto de acciones que de implementarse darían mayor viabilidad al mecanismo de distribución de beneficios elegido.

Las acciones facilitadoras que proporciona la herramienta OAF son actividades y tareas que deben ser llevadas a cabo por una entidad responsable en el contexto de diseño e implementación REDD+ en México. Para

completar *qué debe de hacerse*, se deben detallar los insumos necesarios para llevarla a cabo, las entidades involucradas y es deseable una estimación del tiempo.

Los grupos de trabajo analizaron el conjunto de acciones correspondiente al componente que evaluaron y priorizaron las acciones que consideraron más necesarias para la preparación del país. En total las acciones facilitadoras fueron²³:

Tabla 4 Acciones facilitadoras del taller regional de un mecanismo nacional de distribución de beneficios

Elemento	Acciones facilitadoras con prioridad alta
1. Capacidad institucional del gobierno, sociedad civil, comunidad y sector privado	5
2. Marco jurídico nacional pertinente para REDD+	4
3. Capacidad y experiencia en gestión de fondos	-
4. Capacidad y experiencia en monitorización	3
Totales globales:	12

Algunos ejemplos del ejercicio de priorización se muestran en la siguiente tabla que incluye una pregunta del OAF que obtuvo baja calificación y la acción facilitadora sobre *lo que debe hacerse*:

Tabla 5 Ejemplo de acciones facilitadoras del taller regional

Componente	Objetivo	Acción Facilitadora
Capacidad Institucional	Que exista colaboración eficaz entre el gobierno nacional y los gobiernos estatales en materia de gestión sostenible del territorio y conservación del bosque.	Diseñar nuevas herramientas de vinculación: establecer un convenio formal entre gobierno federal y gobiernos estatales para ejecutar las estrategias REDD+.
Marco Legal	Que CONAFOR y los gobiernos estatales tengan la capacidad de definir estatutos legales de diseño y operación de fondos, que proporcionen un marco normativo sólido, para que las estructuras institucionales funcionen de manera eficiente, efectiva y con equidad.	Analizar los resultados de experiencias previas en el diseño y operación de fondos y otras entidades, sus resultados y la calidad de su gestión. Con base en este análisis extraer las lecciones aprendidas en torno al diseño institucional.
Manejo de Fondos	Que los grupos comunitarios cuenten con capacidad para abrir cuentas en el banco	Analizar las oportunidades y riesgos potenciales que enfrentan los bancos

²³ El grupo 3 no logró terminar el ejercicio de priorización. Para las siguientes etapas se consideraron como prioritarias las acciones relacionadas a los puntajes más bajos.

	local sin requisitos onerosos (p. ej. sin depósitos) o que existan otros medios de transferencia de fondos.	locales de participar en REDD+. Con este análisis ofrecer incentivos para participar en la implementación de los mecanismos de distribución de beneficios.
Capacidad de Monitoreo	Que el gobierno tenga capacidad para brindar informes frecuentes y públicos de monitoreo de gastos de programas públicos del sector ambiental y agropecuario y reportar sobre el impacto de programas y políticas públicas en torno a las actividades REDD+.	Creación de una herramienta de seguimiento y reporte de gastos asociados a REDD+ en todas sus fases. Asignar a un equipo de comunicación la presentación regular de informes de desembolso de beneficios a través de canales de comunicación accesibles.

Notas sobre el taller

Además de las calificaciones y la priorización de acciones facilitadoras, el taller tuvo otro tipo de resultados provenientes de los comentarios y aportaciones de los participantes. A continuación se presentan de manera resumida un conjunto de notas del taller:

- A nivel nacional, la aplicación del OAF generó una calificación de 54%.
- A nivel subnacional, en cambio, se obtuvo una calificación de 40%.
- La diferencia entre calificaciones (nacional y subnacional) ilustra la percepción de los participantes sobre las capacidades e instrumentos existentes en los gobiernos y actores regionales (estatales e interestatales).
- Las acciones facilitadoras más relevantes y urgentes de acuerdo a la percepción de los participantes del taller, se refieren a la coordinación interinstitucional.
- CONAFOR es el principal responsable de llevar a cabo las acciones facilitadoras como líder del sector.
- Las acciones facilitadoras priorizadas en este taller fueron el insumo a validar en el taller nacional.

V. Taller nacional

En la fase final del proyecto “Evaluación de las opciones de mecanismos eficaces para la distribución de beneficios en el marco de la Iniciativa REDD+ en México” se realizó un taller nacional el 26 de marzo de 2015 con los siguientes objetivos:

- 1) Revisar el diseño preliminar del marco de implementación de la Iniciativa de Reducción de Emisiones (IRE).
- 2) Detallar las acciones que promoverán la viabilidad de un mecanismo de distribución de beneficios en los cuatro componentes clave de la metodología diseñada por PROFOR.

El taller tuvo la presencia de 32 participantes: 9 representantes del gobierno federal, 6 de gobiernos estatales, 13 de la sociedad civil y organizaciones de productores forestales y 4 de la academia. El taller se realizó durante un día y tuvo tres secciones: 1) Presentación de resultados alcanzados en el proyecto. 2) Discusión del Marco de Implementación de la IRE y 3) El ejercicio de discusión de las acciones facilitadoras identificadas en el taller regional para definir elementos y detalles que conformarían la ruta de trabajo.

La implementación de la IRE será la primera experiencia de México de participar en un mecanismo de pago por resultados REDD+. El marco de implementación de esta iniciativa asigna funciones y responsabilidades a entidades específicas que participan en la estrategia REDD+, y particularmente en el mecanismo de distribución de beneficios. Esta asignación de funciones lleva de manera natural a preguntarse por las capacidades actuales y necesarias para llevarlas a cabo, y en este sentido la herramienta OAF puede ofrecer valiosas recomendaciones. Por esta razón se consideró muy importante abordar la discusión sobre el diseño de esta iniciativa en el marco de la aplicación del OAF. Este tema fue abordado en la sección 3 del taller y no se discutieron las capacidades de las entidades responsables, sino se evaluaron las funciones que las entidades deberían asumir dentro del proceso de implementación de la IRE. CONAFOR solicitó valorar dos aspectos específicos relativos a la canalización de fondos de nivel internacional a nacional y de nivel nacional a regional. Los resultados de esta consulta a los participantes pueden consultarse en el documento anexo sobre el reporte del taller nacional.

Dinámicas del taller

La dinámica de la sección 2 del taller estuvo apoyada por un flujograma preparado por la consultoría con base en la ER-PIN y entrevistas a CONAFOR, se puede ver el flujograma y su descripción en el documento Anexo I: Reporte Inicial. La primera actividad consistió en una presentación y una discusión plenaria del flujograma del marco de implementación de la IRE. Los asistentes del taller hicieron comentarios sobre procesos o actores involucrados y se presentan de manera resumida a continuación. Los resultados en extenso se pueden consultar en el documento Anexo III: Reporte del taller Regional.

Tabla 6 Discusión sobre el marco de implementación de la IRE

Actor / proceso del marco de implementación de la IRE	Comentarios de los participantes
Apoyo a los agentes implementadores de la IRE	<ul style="list-style-type: none">• Existirá apoyo económico en la elaboración de los planes de inversión para los agentes implementadores, es un aspecto que falta indicar en el flujograma.• Debe haber un reconocimiento previo del agente implementador por parte de las secretarías de desarrollo rural de los estados, las

Actor / proceso del marco de implementación de la IRE	Comentarios de los participantes
	delegaciones estatales de la SAGARPA y los sectores forestales o de medio ambiente de los estados.
Características y capacidades de los agentes implementadores	<ul style="list-style-type: none"> • La definición de los agentes implementadores (qué son, cómo se forman, qué hacen) es muy importante en el contexto de los acuerdos estatales y sectoriales. Es una figura central para el desarrollo rural del país y no solo para REDD+. • Los agentes implementadores que se reconocen (juntas intermunicipales y CONABIO a través del Corredor Biológico Mesoamericano) cumplen con las características planteadas para asumir funciones de agente implementador, pero esto no significa que sean los únicos, será posible la creación de otros de acuerdo a las condiciones específicas de cada estado. Un aspecto clave es que debe ser un agente público. • No se espera que los agentes implementadores tengan capacidades de reporte de reducción de emisiones, sino más bien de resultados y gestión. • Lo ideal es que el agente implementador no sea el encargado del pago por resultados. Incluso si llegan recursos hasta el agente implementador, estos deben ser para la formulación y acompañamiento en la implementación de los planes de inversión. • El fondo jurisdiccional debe responsabilizarse del desembolso de recursos a las comunidades o población participante.
Participación de los gobiernos de los estados	<ul style="list-style-type: none"> • Los gobiernos estatales deberán ser partícipes en los temas de monitoreo y reporte para asegurar la reducción de emisiones a nivel local, pero las capacidades y herramientas no son homogéneas en los niveles estatales y deben diagnosticarse y fortalecerse.

Dos aspectos que recogen buena parte de la reflexión del taller respecto al marco de implementación de la IRE son:

- 1) **Sobre la naturaleza y función de los agentes implementadores:** los agentes implementadores no deben asumir la responsabilidad de dispersión de fondos y deben mantener su función técnica en la formulación e implementación de planes de inversión, pues la dispersión de recursos requiere diferentes capacidades que no tienen actualmente los agentes implementadores ni debe dárseles un doble rol: técnico y administrativo.
- 2) **Necesidad de una entidad estatal, fondo o instrumento financiero estatal:** con una estructura de gobernanza, criterios, principios, representatividad, y herramientas de rendición de cuentas para transferir los fondos de la entidad nacional a las regiones. Se mencionó que no será el gobierno del estado quien reciba las transferencias, pero que éste al asumir responsabilidades en la implementación de la estrategia REDD+ necesita tener participación en la distribución de beneficios (además considerar los resultados diferenciados con esfuerzos similares).

Considerando estas dos conclusiones consensuadas en el grupo se hizo un ajuste al flujograma y se presenta al final de este capítulo.

Del cuestionario con tres preguntas aplicado a los participantes del taller para conocer opiniones específicas sobre canalización de fondos a niveles internacional – nacional - regional, se presenta un resumen de las respuestas y los comentarios que sintetizan las recomendaciones recibidas.

Pregunta 1: ¿Qué implicaciones tiene para el mecanismo de distribución de beneficios REDD+ que los recursos sean considerados recursos públicos federales o recursos fideicomitidos?

Los recursos ejercidos desde un fideicomiso nacional tendrían las siguientes ventajas:

- Mayor agilidad de desembolso.
- No sujetos a la anualidad presupuestal de los recursos públicos federales.
- Menores requerimientos burocráticos.
- Mayor flexibilidad en procedimientos y criterios de inversión.
- Mayor posibilidad de adaptar la canalización de recursos a condiciones locales o regionales.

Si se elige la opción de canalizar recursos vía un fideicomiso federal, deben tenerse las siguientes consideraciones:

- Mayor seguimiento y auditoría por riesgo de desvío de recursos.
- Asegurar la participación plural en toma de decisiones.
- Cuidar que las reglas del fideicomiso abarquen las necesidades de canalización de recursos de pago por resultados REDD+.

Pregunta 2: En su experiencia, ¿Qué elementos de diseño mejoran la eficiencia y equidad en el proceso de desembolso de recursos a beneficiarios finales?

Elementos indispensables para un buen proceso de desembolso a beneficiarios finales (en este contexto los beneficiarios finales serán los receptores últimos de recursos de inversión y pago por resultados REDD+):

- Reglas de operación claras.
- Transparencia a lo largo del proceso (cadena de custodia de recursos a nivel local, regional y federal).
- Auditorías externas.
- Evaluaciones oportunas y con proceso de aprendizaje institucional (ciclo de mejora).
- Desembolso de recursos con calendarios flexibles o adaptados regionalmente.
- Asegurar las capacidades necesarias de los involucrados: para el diseño de reglas, la implementación y la vigilancia.

Pregunta 3: ¿Qué implicaciones tiene que el mecanismo de distribución de beneficios REDD+ sea centralizado? ¿Qué rol deben tomar los gobiernos de los estados?

Ventajas de un esquema centralizado:

- Mejor control sobre la distribución de recursos.
- Menores riesgos de corrupción.
- Facilita la auditoría y rendición de cuentas.
- El gobierno federal tiene más capacidad institucional que los gobiernos estatales.

Desventajas de un esquema centralizado:

- Enfrenta riesgos de uso político de los recursos y cambios en administración (mismos riesgos que a nivel estatal).
- Pierde de vista las particularidades regionales.
- Riesgo de toma de decisiones unilateral.

Roles sugeridos a nivel estatal:

- Monitoreo de resultados de planes de inversión.
- Participar en la planeación e implementación de planes de inversión.
- Involucrarse en la identificación y selección de agentes implementadores.

Para la sección 3 del taller: el ejercicio de discusión de las acciones facilitadoras identificadas en el taller regional, el objetivo fue detallar las acciones para mejorar la viabilidad de un mecanismo de distribución de beneficios y así conformar la ruta de trabajo. La dinámica de este ejercicio consistió en una discusión grupal para validar las acciones facilitadoras marcadas como prioritarias por los participantes regionales, y detallarlas en términos de actores, mecanismos y procesos. Así el resultado final consiste en un conjunto de acciones o tareas consideradas de la más alta prioridad por los participantes nacionales y regionales de los talleres. Los resultados se resumen en la siguiente tabla. La versión final se reserva para presentarlo en forma de Hoja de Ruta de Trabajo en la siguiente sección de este documento.

Tabla 7 Resumen de acciones prioritarias del Taller Nacional

Componente del OAF	No. de acciones facilitadoras prioritarias ²⁴	Áreas de acción
Capacidad Institucional	6	<ul style="list-style-type: none"> • Participación de entidades y organismos del sector de desarrollo rural, específicamente el sector agropecuario, para el desarrollo de políticas y en temas de coordinación. • Colaboración eficaz entre el gobierno nacional y los gobiernos estatales en materia de gestión sostenible del territorio y conservación del bosque. • Fortalecimiento de comunidades forestales. • Fortalecimiento de OSC's. • Coordinación gubernamental con OSC's.
Marco Legal	4	<ul style="list-style-type: none"> • Coordinación intersectorial para la alineación de los planes de desarrollo sectoriales. • Marco legal e instrumentos de implementación de consultas con las comunidades. • Marco legal e instrumentos de aplicación que respalden totalmente el acceso público a la información. • Capacidad de definir estatutos legales de diseño y operación de fondos.
Capacidad y experiencia en manejo de fondos	3	<ul style="list-style-type: none"> • Facilitar el acceso a los servicios financieros de grupos comunitarios participantes de REDD+. • Identificar cambios necesarios para mejorar las condiciones de crédito a beneficiarios de ATREDD. • Definición oficial de la entidad que realizará las transferencias.
Capacidad y experiencia en monitoreo	3	<ul style="list-style-type: none"> • Publicación de reportes de gasto de programas ambientales y reportes de impacto de actividades territoriales. • Descentralización de los sistemas de monitoreo. • Fortalecimiento a instituciones locales o no gubernamentales para asistir a los mecanismos de distribución de beneficios y al monitoreo del impacto socioeconómico.

²⁴ La cantidad de acciones facilitadoras cambió ligeramente a los resultados del taller regional, esto se debe a que los participantes nacionales consideraron otras áreas de acción muy necesarias.

Ilustración 2 Flujoograma preliminar del marco de implementación de la IRE

Marco de implementación REDD+
Fondo de Carbono - FCPF

1: El órgano colegiado estará integrado por representantes del gobierno federal, CONAFOR, gobiernos estatales y municipales, actores sociales y academia. Podrá funcionar como Comité Adjudicador de los fondos jurisdiccionales, estatales o interestatales. (ER-PIN 2014, Pág. 40-41)
 2: El proceso de gestión de financiamiento se llevará a cabo por CONAFOR, Gobiernos estatales y Agentes Implementadores.
 3: O la entidad que se defina para este fin.

Fuente: Elaboración propia, basada en ER-PIN y entrevistas a Conafor Abarbía A., Lavariega, L PROFOR-CONAFOR (2015)

VI. Hoja de Ruta y conclusiones finales

El objetivo final de este proyecto es el desarrollo de un instrumento de trabajo que guíe la realización de acciones necesarias para aumentar la viabilidad de la implementación del mecanismo de distribución de beneficios bajo consideración en México. La hoja de ruta contempla acciones que atiendan los vacíos o debilidades identificados en los cuatro componentes clave y ha sido elaborada con base en los resultados de cada hito del proyecto: reporte inicial, webinar, taller regional y taller nacional.

El resultado del taller nacional consistió en un conjunto de acciones y tareas específicas para llenar un vacío o mejorar las capacidades de los actores involucrados en el diseño e implementación de REDD+ en México.

- Cada resultado estuvo asociado a una entidad responsable,
- Se identificaron las entidades involucradas en la implementación,
- Se propusieron insumos o información necesaria, y
- En algunos casos se realizó una estimación del tiempo necesario para la implementación de cada tarea.

En un principio los resultados se clasificaron de acuerdo a los cuatro componentes principales del OAF: Capacidad Institucional, Marco legal, Capacidad y experiencia en manejo de fondos y Capacidad y experiencia en monitoreo. Para facilitar la adopción de las recomendaciones en un instrumento de trabajo para CONAFOR, se reclasificaron las acciones facilitadoras en seis agendas de trabajo:

1. Coordinación
2. Investigación aplicada
3. Fortalecimiento de entidades públicas, OSC's, Agentes Implementadores y comunidades forestales
4. Desarrollo de herramientas
5. Capacitación
6. Ajustes al marco legal y atribuciones necesarias.

Las acciones facilitadoras se presentan junto al objetivo que pretenden alcanzar, la entidad responsable de implementarla y las entidades involucradas en este proceso y una estimación de tiempo que se sugiere sea validada por CONAFOR para su pertinente adopción.

Se espera que este producto sirva como material de trabajo a CONAFOR, para su gestión institucional y liderazgo en REDD+ y para proponer acciones a otras instituciones.

Acciones facilitadoras para mejorar la viabilidad de los mecanismos de distribución de beneficios REDD+ en México

Dada la reclasificación de acciones facilitadoras en agendas de trabajo a partir de los componentes del OAF, algunos retos estarán asociados a acciones facilitadoras correspondientes a diferentes agendas.

Agenda 1. Coordinación

Entidades responsables de las tareas específicas

Retos	Acciones facilitadoras	Responsable / Entidad involucrada	Tiempo estimado de implementación
Que exista colaboración eficaz entre el gobierno nacional y los gobiernos estatales en materia de gestión sostenible del territorio y conservación del bosque.	<p>1) Establecer un convenio formal entre gobierno federal y gobiernos estatales para ejecutar las estrategias REDD+, por ejemplo: memorando de entendimiento, acuerdo político u otro instrumento de cooperación²⁵.</p> <p>2) Fortalecer los arreglos institucionales regionales.</p>	CONAFOR / SAGARPA, áreas forestales y agropecuarias de gobiernos estatales.	1) 6 meses, 2) Indefinido
Que CONAFOR y los gobiernos estatales tengan la capacidad de definir estatutos legales de diseño y operación de fondos que proporcionen un marco normativo sólido para que las estructuras institucionales funcionen de manera eficiente, efectiva y con equidad. También en agenda 2.	<p>CONAFOR conjuntamente con los gobiernos estatales, asesorados en diseño institucional y financiero, deberán implementar las directrices de mejores prácticas²⁶, en la definición de los fondos jurisdiccionales.</p>	CONAFOR / Gobiernos estatales, APDT's, OSC's.	6 meses

25. En Oaxaca se firmará un memorando de entendimiento entre SAGARPA, CONAFOR y la Comisión Estatal Forestal.

26. Hace referencia a un estudio previsto en este documento. Ver agenda de Investigación Aplicada.

Agenda 1. Coordinación

Objetivo	Acciones facilitadoras	Responsable / Entidad involucrada	Tiempo estimado de implementación
<p>Que existan entidades públicas o privadas con experiencia en otorgar préstamos a baja tasa de interés, de largo plazo y con tolerancia al riesgo a grupos de la comunidad, particulares, emprendimientos sociales y el sector privado. También en agenda 2</p>	<p>CONAFOR y los gobiernos estatales desarrollen una agenda de colaboración con instituciones de microcrédito y banca de desarrollo con experiencia en otorgar préstamos de largo plazo considerando mayor tolerancia al riesgo.</p>	<p>CONAFOR / FIRA, FND, FINDECA y otros agentes financieros locales.</p>	<p>12 meses (considerando que ya se trabaja en esta línea vía el FIP)</p>
<p>Que exista una coordinación efectiva entre los organismos nacionales con mandatos relevantes para el mecanismo de distribución de beneficios (por ejemplo entre CONAFOR, SAGARPA y CONABIO).</p>	<p>1) Activar la participación del sector agropecuario en el proceso de elaboración de las estrategias estatales REDD+ para incorporar la visión de territorio.</p> <p>2) Mejorar la vinculación entre la CIDRS y la CICC.</p> <p>3) Reactivar el grupo de trabajo de proyectos territoriales en el marco de la CIDRS.</p> <p>4) Los GT-REDD+ estatales pueden reportar a ambas comisiones (CIDRS y CICC).</p>	<p>CONAFOR y SAGARPA / SAGARPA (Planeación y Desarrollo Rural).</p>	<p>1) 12 meses, 2) 12 meses, 3) 12 meses, 4) Indefinido</p>

Agenda 1. Coordinación

Objetivo	Acciones facilitadoras	Responsable / Entidad involucrada	Tiempo estimado de implementación
<p>Que existan mecanismos de coordinación efectivos entre las instituciones del sector ambiental y agropecuario, para alinear o incorporar los objetivos de los mecanismos de distribución de beneficios REDD+ a los planes de desarrollo sectoriales o Plan Nacional de Desarrollo (PND).</p>	<p>1) Asegurar que SEMARNAT considera REDD+ y los mecanismos de distribución de beneficios en sus propuestas sectoriales al PND (siguiente sexenio).</p> <p>2) Aprovechar los arreglos interinstitucionales existentes (CICC, CIDRS, GT REDD+) para definir los mecanismos o instrumentos de planeación que aseguren la consistencia entre objetivos REDD+, distribución de beneficios REDD+ y los programas sectoriales.</p> <p>3) Reactivar el grupo de trabajo de proyectos territoriales en el marco de la CIDRS.</p>	<p>SEMARNAT (Dirección de Cambio Climático) / CONAFOR, CICC, GT REDD+, CIDRS.</p>	<p>1) 3 años (siguiente sexenio) 2) Indefinido, 3) Indefinido</p>
<p>Que el gobierno federal tenga la capacidad de involucrarse con las OSC y el sector privado en el desarrollo e implementación de políticas de desarrollo sostenible del territorio a nivel central.</p>	<p>Fortalecer /reactivar/fomentar los espacios existentes de coordinación establecidos en diversas leyes (LDRS, LGDFS, etc.)</p>	<p>CONAFOR / Gobiernos estatales, organizaciones de productores y municipios.</p>	<p>12 meses</p>

Agenda 1. Coordinación

Objetivo	Acciones facilitadoras	Responsable / Entidad involucrada	Tiempo estimado de implementación
Que los grupos comunitarios cuenten con capacidad para abrir cuentas en el banco local sin requisitos onerosos (p. ej. sin depósitos) o que existan otros medios de transferencia de fondos.	<p>1) Desarrollar una hoja de trabajo para asegurar que los beneficiarios de esquemas de pago por resultados REDD+ cuentan con medios de transferencia de fondos^{27,28,29.}</p> <p>2) Establecer un acuerdo de colaboración con la CNBV³⁰ y BANSEFI, con el objeto de impulsar la inclusión y cultura financiera en el sector rural³¹.</p>	CONAFOR, SAGARPA, SEDATU / CNBV, y otras entidades financieras.	1) 4 meses una vez realizado el estudio de la Agenda de Investigación Aplicada, 2) 4 meses (ya hay iniciativas en marcha)

27. Los mecanismos de transferencias de fondos deben considerar microfinancieras comunitarias o entidades de crédito que haya en las diferentes localidades.

28. Con base en un estudio mencionado en investigación aplicada.

29. La hoja de trabajo por región puede incluir a las áreas de desarrollo de negocios de la banca pública, privada u otros prestadores de servicios financieros no bancarios.

30. Comisión Nacional Bancaria y de Valores.

31. Con el objetivo que los medios de transferencia (bancos, financieras, etc.) sean cercanos y que la gente los use.

Acciones facilitadoras para mejorar la viabilidad de los mecanismos de distribución de beneficios REDD+ en México

Agenda 2. Investigación aplicada

Objetivo	Acciones facilitadoras	Responsable / Entidad involucrada	Tiempo estimado de implementación
Que las organizaciones de productores y comunidades forestales posean suficiente capacidad técnica, de manejo de bosques y de conservación para apoyar, monitorear e informar sobre los proyectos de la iniciativa REDD+ y actividades relacionadas a nivel local empleando pautas de fácil seguimiento. También en agenda 3 y 4.	Realizar un estudio para identificar las principales necesidades de fortalecimiento técnico en organizaciones de productores y comunidades forestales de las ATREDD+.	CONAFOR / redes de la sociedad civil, organizaciones de productores.	4 meses (considerar diferencias por ATREDD+)
Que las OSC cuenten con suficientes conocimientos y capacidad técnica para participar en la planeación territorial, la toma de decisiones y la implementación de programas a nivel estatal.	Elaborar un mapeo de OSC's, organizaciones de productores, agentes privados, universidades y centros de investigación, para identificar sus capacidades en: trabajo en comunidades, proyectos de gestión forestal, conocimiento en legislación forestal, uso de herramientas SIG para monitoreo forestal, entre otros.	CONAFOR / gobiernos estatales, organizaciones de productores y municipios.	5 meses

Agenda 2. Investigación aplicada

Objetivo	Acciones facilitadoras	Responsable / Entidad involucrada	Tiempo estimado de implementación
Que CONAFOR y los gobiernos estatales tengan la capacidad de definir estatutos legales de diseño y operación de fondos, que proporcionen un marco normativo sólido, para que las estructuras institucionales funcionen de manera eficiente, efectiva y con equidad. También en agenda 1.	Realizar un estudio que recopile las mejores prácticas de diseño y operación de fondos ambientales nacionales e internacionales ³² .	CONAFOR / gobiernos estatales, APDT, OSC.	4 meses
Que los grupos comunitarios cuenten con capacidad para abrir cuentas en el banco local sin requisitos onerosos (p. ej. sin depósitos) o que existan otros medios de transferencia de fondos. También en agenda 1.	Desarrollar un mapeo/diagnóstico de fuentes de recursos y mecanismos financieros para el desarrollo rural sustentable en regiones ATREDD+ ³³ .	CONAFOR, SAGARPA, SEDATU / CNBV, y otras entidades financieras.	6 meses
Que el gobierno federal tenga la capacidad de involucrarse con las OSC y el sector privado en el desarrollo e implementación de políticas de desarrollo sostenible del territorio a nivel central. También en agenda 1.	Diseñar los incentivos para que los espacios como los Consejos Municipales de Desarrollo Rural Sustentable asuman o adopten la agenda REDD+.	CONAFOR, SAGARPA / Gobiernos estatales, organizaciones de productores, sociedad civil.	12 meses

32. Considerar las lecciones aprendidas de la creación del Fondo Peninsular de Cambio Climático (FPCC).

33. Diagnóstico participativo y consulta a comunidades.

Agenda 2. Investigación aplicada

Objetivo	Acciones facilitadoras	Responsable / Entidad involucrada	Tiempo estimado de implementación
Que existan entidades públicas o privadas con experiencia en otorgar préstamos a baja tasa de interés, de largo plazo y con tolerancia al riesgo a grupos de la comunidad, particulares, emprendimientos sociales y el sector privado. También en agenda 1.	<p style="background-color: #92d050; padding: 5px;">1) Sistematizar el conocimiento existente sobre las condiciones de crédito de instituciones públicas, privadas y sociales en las ATREDD+^{34,35}.</p> <p style="background-color: #92d050; padding: 5px;">2) Identificar los cambios necesarios para mejorar las condiciones de crédito a beneficiarios de ATREDD+, conforme a las condiciones de riesgo y las tasas de interés³⁶.</p> <p style="background-color: #92d050; padding: 5px;">3) Desarrollar un estudio de exclusión financiera en polígonos de ATREDD+, se propone que se haga con datos existentes de la CNVB^{37,38}.</p>	CONAFOR / FIRA, FND, FINDECA y otros agentes financieros locales.	1) 5 meses, 2) 3 meses, 3) 5 meses
Que exista la capacidad para descentralizar los sistemas de monitoreo y transferirlos a las instituciones locales o no gubernamentales, para asistir a los mecanismos de distribución de beneficios y al monitoreo del impacto socioeconómico. También en agenda 4 y 5.	<p style="background-color: #92d050; padding: 5px;">Desarrollar un mapeo/diagnóstico de actores clave con capacidades de monitoreo (de programas, socioeconómico y forestal) para identificar vacíos, fortalezas y debilidades³⁹.</p>	CONAFOR y gobiernos estatales / municipios y Juntas Intermunicipales, academia, comunidades locales	3 meses

34. Insumos para el mapeo de condiciones de crédito de instituciones públicas, privadas y sociales en las ATREDD+.

35. Mapeo de fuentes de financiamiento para REDD+ para Chiapas y Cutzamala, AMREDD+.

36. Se propone revisar las lecciones aprendidas de programas públicos federales que ya atienden regiones ATREDD+ para conocer cobertura y si se pueden aprovechar sus estructuras (programa PROSPERA).

37. Reporte de avances de trabajo conjunto de CONAFOR con Financiera Rural en el Fondo para la Inclusión Financiera del Sector Forestal (FOSEFOR).

38. Reporte de avances de trabajo conjunto de CONAFOR con FIRA en el Fondo Nacional Forestal.

39. Los actores pueden ser OSC, gobiernos municipales, alianzas intermunicipales, organizaciones del sector privado, entre otros.

Acciones facilitadoras para mejorar la viabilidad de los mecanismos de distribución de beneficios REDD+ en México

Agenda 3. Fortalecimiento de entidades públicas (CONAFOR, CONABIO, SAGARPA), OSCs, A.I., ejidos y comunidades

Objetivo	Acciones facilitadoras	Responsable / Entidad involucrada	Tiempo estimado de implementación
<p>Que las organizaciones de la sociedad civil cuenten con suficientes conocimientos y capacidad técnica para participar en la planeación territorial, la toma de decisiones y la implementación de programas a nivel estatal. También en agenda 2.</p>	<p>1) Plantear mecanismos de fortalecimiento de OSC's por ejemplo: financiamiento, intercambios de conocimiento, talleres, apoyo en logística y transporte, programa de fortalecimiento de capacidades técnicas.</p> <p>2) Mejorar la estabilidad del financiamiento de estructuras operativas ya capacitadas en las OSC.</p> <p>3) Crear mecanismos para que el Agente Implementador tenga reconocimiento y liderazgo en sus regiones de trabajo, para aglutinar a las OSC hacia agendas específicas de trabajo.</p>	<p>CONAFOR / Gobiernos estatales, OSC'S, organizaciones de productores y municipios.</p>	<p>1) 10 meses, 2) Indefinido 3) Indefinido</p>

Agenda 3

Objetivo	Acciones facilitadoras	Responsable / Entidad involucrada	Tiempo estimado de implementación
<p>Que las organizaciones de productores y comunidades forestales posean suficiente capacidad técnica, de manejo de bosques y de conservación para apoyar, monitorear e informar sobre los proyectos de la iniciativa REDD+ y actividades relacionadas a nivel local empleando pautas de fácil seguimiento. También en agenda 2 y 4.</p>	<p>Desarrollar la capacidad técnica de ejidos, comunidades y asociaciones de productores en el manejo de actividades orientadas a buen manejo del territorio.</p>	<p>CONAFOR / redes de la sociedad civil, organizaciones de productores.</p>	<p>Indefinido</p>
<p>Que haya presencia física y capacidad de las oficinas del gobierno, con personal para involucrarse y trabajar de forma efectiva en políticas forestales y en la toma de decisiones con los grupos de la comunidad y el sector privado.</p>	<p>1) Articular al personal operativo con las líneas de acción institucional, otorgándoles facultades específicas transversales.</p> <p>2) Fortalecer al personal en campo para que realice funciones de intervención territorial transversal.</p>	<p>CONAFOR/GT-REDD+, municipios, organizaciones de productores y OSC.</p>	<p>1) Indefinido, 2) 6 meses</p>

Acciones facilitadoras para mejorar la viabilidad de los mecanismos de distribución de beneficios REDD+ en México

Agenda 4. Desarrollo de Herramientas

Entidades responsables de las tareas específicas

Objetivo	Acciones facilitadoras	Responsable / Entidad involucrada	Tiempo estimado de implementación
Que las organizaciones de productores y comunidades forestales posean suficiente capacidad técnica, de manejo de bosques y de conservación para apoyar, monitorear e informar sobre los proyectos de la iniciativa REDD+ y actividades relacionadas a nivel local empleando pautas de fácil seguimiento. También en agenda 2 y 3.	Conformar un grupo de trabajo con gobierno, OSC's e instituciones académicas para desarrollar guías de fácil uso para el monitoreo forestal, de carbono e indicadores socioeconómicos destinadas a los ejidos y comunidades forestales.	CONAFOR / Gobiernos de los estados, redes de la sociedad civil, organizaciones de productores, academia.	Proceso en marcha

Agenda 4.

Objetivo	Acciones facilitadoras	Responsable / Entidad involucrada	Tiempo estimado de implementación
Que el gobierno tenga capacidad para brindar informes frecuentes y públicos, de monitoreo, de gastos de programas públicos, del sector ambiental y agropecuario y reportar sobre el impacto de programas y políticas públicas en torno a las actividades REDD+.	<p style="background-color: #d3d3d3; padding: 5px;">1) Creación de una herramienta de seguimiento y reporte de gastos asociados a REDD+ en todas sus fases, a cargo del fondo nacional o de los fondos jurisdiccionales, y ser coordinada por el GT-REDD+^{40,41}.</p> <p style="background-color: #6aa84f; color: white; padding: 5px;">2) Desarrollo de una herramienta para Agentes Implementadores para la evaluación del impacto anual de los Planes de Inversión y los programas/políticas públicas relacionados a REDD+⁴².</p>	Fondo Nacional (FCC)/ CONAFOR, CONABIO, FND, SEMARNAT, SAGARPA, SEDATU, CONEVAL, evaluadores externos (academia).	1) 6 meses, 2) 6 meses
Que exista capacidad para descentralizar los sistemas de monitoreo y transferirlos a las instituciones locales o no gubernamentales, para asistir a los mecanismos de distribución de beneficios y al monitoreo del impacto socioeconómico. También en agenda 2 y 5.	Desarrollar un proceso de monitoreo estandarizado y un manual operativo que detalle roles y responsabilidades para el monitoreo (guía de monitoreo para usuarios directos).	CONAFOR Y CONABIO/ INEGI, SMASS, SEMA, SEDUMA, municipios, Juntas Intermunicipales, Observatorio de la Selva Maya, academia, comunidades locales.	4 meses

40. Los reportes de gastos deben incluir aquellos ejercidos por los órganos descentralizados, unidades e instancias ejecutoras de programas de apoyo e invitar a las OSC que intervienen en la implementación de REDD+ a facilitar información de gastos que les competan.

41. Por ejemplo, una plataforma para el reporte de gastos online, amigable al usuario y con actualizaciones periódicas.

42. Con apoyo del CONEVAL y sociedad civil, la evaluación debe de ser llevada a cabo por evaluadores externos y ser accesible a la audiencia.

Acciones facilitadoras para mejorar la viabilidad de los mecanismos de distribución de beneficios REDD+ en México

Agenda 5. Capacitación

Entidades responsables de las tareas específicas

CONAFOR

Objetivo	Acciones facilitadoras	Responsable / Entidad involucrada	Tiempo estimado de implementación
Que el marco legal y sus instrumentos de aplicación respalden totalmente el acceso público a la información. También en agenda 6.	Implementar mecanismos de generación de capacidades de las comunidades para poder ejercer su derecho de acceso a la información y garantizar efectivamente dicho derecho.	CONAFOR / IFAI, SEMARNAT, CONAFOR, CDI, gobiernos estatales.	12-24 meses
Que exista capacidad para descentralizar los sistemas de monitoreo y transferirlos a las instituciones locales o no gubernamentales, para asistir a los mecanismos de distribución de beneficios y al monitoreo del impacto socioeconómico. También en agenda 2 y 4.	<p>1) Desarrollo de programas de capacitación a actores potenciales de monitoreo⁴³, para socializar la metodología de monitoreo de programas, socioeconómico y forestal^{44,45}.</p> <p>2) Crear los incentivos (p.ej. cultura institucional, requisito para tener acceso al pago por desempeño) para llevar a cabo el monitoreo de las acciones territoriales.</p>	CONAFOR y CONABIO/ INEGI, SMASS, SEMA, SEDUMA, municipios, Juntas Intermunicipales, Observatorio de la Selva Maya, academia, comunidades.	1) 6 meses, 2) 3 meses

43. A partir de un mapeo señalado en la agenda de Investigación aplicada.

44. Una metodología prevista en la agenda de Desarrollo de herramientas.

45. En el caso de vacíos de actores de monitoreo, desarrollar un programa periódico/permanente de fortalecimiento de capacidades de monitoreo.

Acciones facilitadoras para mejorar la viabilidad de los mecanismos de distribución de beneficios REDD+ en México

Agenda 6. Ajustes al Marco Legal y atribuciones necesarias

Entidades responsables de las tareas específicas

CONAFOR

SEMARNAT

CDI

Objetivo	Acciones facilitadoras	Responsable / Entidad involucrada	Tiempo estimado de implementación
Que el marco legal y sus instrumentos de aplicación respalden totalmente el acceso público a la información, que promuevan el debate en relación con las políticas de bosques, e imponga sanciones por no cumplir con la obligación de acceso a la información. También en agenda 5.	<p>1) Establecer períodos formales de consulta pública para todas las nuevas políticas forestales que se introduzcan.</p> <p>2) Revisar y aclarar el marco legal y las sanciones por no revelar información o desinformar al público.</p>	CONAFOR / IFAI, SEMARNAT, CONAFOR, CDI, gobiernos estatales.	1) Indefinido, 2) Indefinido
Que exista un marco legal e instrumentos de implementación de consultas con las comunidades, para obtener su consentimiento en decisiones del uso de la tierra y acuerdos de distribución de beneficios que afectan la tierra forestal sobre la cual detentan derechos consuetudinarios o formales.	<p>Construcción de un reglamento de consulta con énfasis en el derecho al acceso a la información y los mecanismos necesarios para su implementación.</p>	CDI y CONAFOR / poder legislativo, OSC, comunidades y pueblos indígenas, gobiernos estatales.	12 meses

Notas finales del proyecto

La hoja de ruta presentada en la sección anterior de este documento contiene acciones facilitadoras resultado del proyecto completo. A continuación se muestran a modo de resumen las acciones facilitadoras, calificadas como de alta prioridad por los participantes de los talleres, que podrían ayudar a enfrentar los retos y vacíos encontrados.

Capacidad Institucional	La acción facilitadora va dirigida a
Para que exista participación de entidades y organismos del sector de desarrollo rural, específicamente el sector agropecuario, para el desarrollo de políticas y en temas de coordinación.	Reforzar los espacios de coordinación como la CIDRS y la CICC, reactivar el Grupo de Trabajo de Proyectos Territoriales.
Para que haya colaboración eficaz entre el gobierno nacional y los gobiernos estatales en materia de gestión sostenible del territorio y conservación del bosque.	Establecer un convenio formal entre gobierno federal y gobiernos estatales.

Marco Legal	La acción facilitadora va dirigida a
Para que haya coordinación intersectorial para la alineación de los planes de desarrollo sectoriales.	Aprovechar los arreglos interinstitucionales existentes (CICC, CIDRS, GT REDD+) para definir los mecanismos o instrumentos de planeación que aseguren la consistencia entre objetivos REDD+, distribución de beneficios REDD+ y los programas sectoriales.
Que el marco legal e instrumentos de aplicación respalden totalmente el acceso público a la información.	Implementar mecanismos de generación de capacidades de las comunidades para poder ejercer su derecho de acceso a la información.
Que exista capacidad de definir estatutos legales de diseño y operación de fondos.	Realizar un estudio que recopile las mejores prácticas de diseño y operación de fondos ambientales nacionales e internacionales para guiar a CONAFOR y los gobiernos estatales en la definición de los fondos jurisdiccionales.

Capacidad y experiencia en manejo de fondos	La acción facilitadora va dirigida a
Para facilitar el acceso a los servicios financieros de grupos comunitarios participantes de REDD+	Es necesario un mapeo de fuentes de recursos y mecanismos financieros para diseñar una hoja de trabajo y convenios con un amplio rango de entidades financieras. Convenio con la Comisión Nacional Bancaria y de Valores para impulsar la cultura financiera en el sector rural.

Capacidad y experiencia en monitoreo	La acción facilitadora va dirigida a
Publicación de reportes de gasto de programas ambientales y reportes de impacto de actividades territoriales	Creación de una herramienta de seguimiento de gastos asociados a REDD+ a cargo del fondo nacional o de los fondos jurisdiccionales. Desarrollo de una herramienta para Agentes Implementadores para la evaluación del impacto anual de los Planes de Inversión.
Descentralización de los sistemas de monitoreo	Desarrollar un proceso de monitoreo estandarizado y un manual operativo (guía de monitoreo para usuarios directos) y fortalecer a las instituciones locales para asistir a los mecanismos de distribución de beneficios y al monitoreo del impacto socioeconómico (programas e incentivos).

Como un corolario del proyecto y del resultado final de la hoja de ruta se presentan las siguientes observaciones de la consultoría:

- Algunas de las acciones facilitadoras propuestas se requieren para fortalecer mecanismos ya puestos en marcha, por ejemplo los programas de fortalecimiento de capacidades técnicas de comunidades forestales. En este sentido la acción facilitadora puede entenderse como la necesidad de ampliar los programas en número de beneficiarios y regiones de atención.
- La valoración de la entidad responsable de la transferencia de los pagos del nivel nacional al regional, no pudo llevarse a cabo porque ésta no ha sido definida, por lo anterior es necesaria una definición oficial de la entidad que realizará las transferencias.