

De conformidad con la decisión de la Junta Normativa, el presente documento no se entregará en versión

impresa, con el fin de minimizar el impacto ambiental de los procesos del Programa ONU-REDD y contribuir a

la neutralidad climática. La mayoría de los documentos de las reuniones del Programa ONU-REDD figuran en la

Internet en la dirección: www.unredd.net o www.un-redd.org.

Programas Nacionales

Informe semestral

BOLIVIA

Programa ONU- Para la reducción de

emisiones de la deforestación y la

degradación de bosques implementado por

el Proyecto “Apoyo al Mecanismo Conjunto

en acciones de Mitigación al Cambio

Climático en los Bosques de Bolivia”

 Enero a junio de 2015

Enero a junio de 2015

http://www.unredd.net/
http://www.un-redd.org/

Informe semestral de los Programas Nacionales de ONU-REDD

El informe semestral de los Programas Nacionales muestra el avance en el periodo del 1 de enero al 30 de

junio de 2015, el cual se presenta en comparación con el plan de trabajo y el presupuesto anual establecidos

para 2015 aprobados por el Comité Directivo o la Junta Ejecutiva del Programa.

La plantilla se ha simplificado y ajustado para que se incorporen datos solicitados por la Junta Normativa. Esto

incluye lo siguiente: Sección 1 – Resumen del avance y retrasos; 2 – La sección del marco de resultados se

enfoca en el reporte sólo a nivel de Productos; 3 – Esta sección tiene como objetivo definir si el Programa

contribuye al logro de los elementos de la convención y de qué manera, e incluye indicadores tanto de

procesos como de su solidez; 4 – La sección sobre implementación financiera se enfoca en la tasa de

implementación anual y no en la ejecución general durante la vida del Programa; 5 – Una sección dedicada a la

gestión adaptativa se ha incluido con el fin de permitir a la Junta Normativa una mejor comprensión de las

dificultades de cara a la implementación y qué medidas se toman para sobrellevarlas. Lo mismo se aplica a las

oportunidades y los medios para tomar ventaja de ellos.

El informe semestral de Programas Nacionales deberá enviarse a la Secretaría del Programa ONU-REDD (un-

redd@un-redd.org) en los plazos indicados a continuación. Los informes deberán reflejar una comprensión

común del avance entre los socios nacionales de ejecución y las agencias del Programa ONU-REDD. Por ello,

deberán prepararse de manera conjunta. Con el fin de garantizar la calidad de acuerdo con las normas del

Programa ONU-REDD, éstos deberán enviarse al asesor regional de la agencia líder para cada Programa

Nacional.

Cronología del informe semestral

Plantilla del informe semestral enviada a equipos de país: 10 de julio de 2015

Presentación del primer borrador del informe semestral: 7 de agosto de 2015

Fecha límite de envió de la revisión de la Secretaría: 14 de agosto de 2015

Presentación del borrador final del informe semestral: 21 de agosto de 2015

mailto:un-redd@un-redd.org
mailto:un-redd@un-redd.org

Página | 3

 Informe sobre el avance 1.

Esta sección tiene como fin resumir el avance del Programa Nacional durante el periodo de reporte, capturar

las perspectivas del Gobierno y la sociedad civil e informar acerca de la ejecución del Programa Nacional

conforme a los objetivos anuales y los indicadores de cada Producto específico tal y como se establecieron en

el plan anual de trabajo aprobado por la Junta Ejecutiva o el Comité Directivo.

 Resumen del avance del Programa Nacional 1.1

Provea una evaluación general de la dimensión del avance del Programa Nacional en relación con los

entregables esperados y las metas asignadas para el año en curso como se indican en el plan anual de trabajo.

Se deberá mencionar cualquier obstáculo o retraso y resumir las medidas para abordarlos. El siguiente

resumen deberá basarse en las secciones posteriores.

Resumen del avance del Programa Nacional (250 palabras):

El Programa Nacional (PN) se implementa en el marco del "Mecanismo Conjunto de Mitigación y Adaptación
para el Manejo Sostenible de los Bosques y de la Madre Tierra" (JMA) de Bolivia, trabajando con la Autoridad
Plurinacional de la Madre Tierra, la Dirección General de Gestión y Desarrollo Forestal y la Autoridad de
Bosques y Tierra en apoyo al monitoreo de bosques, a la creación de un registro de proyectos de manejo y
conservación de los bosques y a las "mesas técnicas" que incluyen organizaciones gubernamentales y de la
sociedad civil.

Entre enero y junio 2015 las actividades condujeron a dar continuidad al trabajo planificado en la gestión 2014,
se prepararon términos de referencia para completar el equipo de apoyo para el monitoreo de los bosques, se
realizó la segunda reunión del comité de coordinación donde se aprobaron las actividades 2015 y la extensión
del programa al 2016. Los avances reflejaron las metas anuales establecidas, y se espera completar las tareas
planificadas para este año en los tiempos acordados. El PN apoyó el JMA y su proceso de adscripción,
generando y presentando información para el registro de iniciativas de manejo integral y sustentable de los
bosques (en cinco ámbitos operativos). El Sistema de monitoreo reportó avances hacia su aproximación
conceptual, integrando la información de los diversos sistemas de información forestal estatal y de la sociedad
civil - con las instituciones del PN identificando las instancias Técnicas para el Seguimiento y Monitoreo según
competencias establecidas por ley. Se contribuyó a la conclusión del mapa de Bosque 2013 (base principal
para los mapas de deforestación y degradación) y se avanzó con el diseño y arreglos de la plataforma de
diseminación web del sistema de registro y del subsistema de adscripción, analizando también las necesidades
tecnológicas, de información y de recursos humanos. El estudio de factibilidad del inventario nacional de
bosques está en fase de conclusión, incorporando información de un piloto en el departamento de Pando, y se
ha avanzado hacia la propuesta metodológica del Inventario.

Debido al cambio de autoridades Nacionales y de las instancias con las que se implementa el proyecto se
actualizaron los puntos focales de coordinación del proyecto (21 de Julio de 2015).

Página | 4

 Comentarios de partes gubernamentales y no gubernamentales 1.2

El propósito de esta sección es permitir a las partes gubernamentales y de la sociedad civil expresar sus puntos

de vista y agregar información adicional o complementaria. Esto es opcional para el informe semestral.

Las contrapartes del Gobierno deberán incluir las perspectivas y la información adicional no incluida en la
evaluación general del avance (250 palabras):

Este Programa ha estado coordinando y trabajando con el Ministerio de Medio Ambiente y Agua,
conjuntamente con el Viceministerio de Medio Ambiente, Biodiversidad, Cambios Climáticos y de
Gestión de Desarrollo Forestal, hacia la concreción del “Sistema de Monitoreo Holístico e Integral de
Bosques”, que involucra a la Dirección General de Gestión y Desarrollo Forestal (DGGDF), Autoridad
de Fiscalización y Control Social de Bosques y Tierra (ABT) y la Autoridad Plurinacional de la Madre
Tierra (APMT), como instituciones encargadas del Monitoreo de los Bosques y la Madre Tierra, con
el propósito de lograr un sistema de monitoreo que sea holístico e integral en el ámbito, forestal,
bosques y cambio climático. En ese sentido la Dirección General de Gestión y Desarrollo Forestal,
como cabeza del sector forestal en Bolivia, va liderando articuladamente con el “Programa Apoyo al
Mecanismo Conjunto” la generación de condiciones técnicas, institucionales y de acuerdos
consensuados para la concreción de este Sistema, como ser la celebración de “Sesiones de
entrenamiento en experiencias de monitoreo de la deforestación y la degradación de bosques” con
el propósito de transferir el conocimiento y experiencia adquirida en el desarrollo y aplicación de
herramientas para el monitoreo satelital para el monitoreo de la deforestación y degradación de
bosques. Así también la conclusión de la definición del marco conceptual holístico e integral, con
reuniones de tipo ejecutiva y técnicas para el logro de este resultado y producto, logrando obtener
el esquema general de del sistema de monitoreo, así también los avances de la definición de sus
subsistemas, módulos e indicadores. [insertar texto]

Actores no gubernamentales que presentarán su evaluación e información adicional complementaria (favor de
solicitar un resumen a los comités o plataformas de dichos actores) (250 palabras):

El Programa apoya la conformación de plataformas territoriales con una activa participación de los
actores relacionados al desarrollo integral del bosque, que actualmente cuentan con nuevas
autoridades desde esta gestión. De esta manera se describe las percepciones que tienen los actores
locales en relación a la implementación del Mecanismo conjunto, con un nuevo proceso de
socialización con estas flamantes autoridades.
El Vocal de la Plataforma Consultiva Territorial de Concepción Sr. Juan Pinto (también Presidente de
la Asociación Forestal Indígena Monte Verde) reflejo la importancia de dar continuidad al proceso de
adscripción y la socialización del Mecanismo Conjunto a la nueva Autoridad Municipal, en este
sentido resalto las reuniones con el Alcalde Prof. David Mollinedo, donde se tuvieron acuerdos para
reactivar la plataforma que impulsara para las Tierras Comunitarias de Origen Monte Verde (TCO –
MV) acciones como: "Promover que la Central Indígena de Concepción y el Gobierno Territorial de la
TCO Monteverde realicen la actualización, ajuste y aplicación del reglamento de uso y
aprovechamiento de los RRNN al interior de la TCO- Monte Verde", "Fortalecer capacidades técnicas
administrativas y organizacionales de las organizaciones forestales comunitarias (OFC) de la TCO –
MV para la gestión integral de sus recursos forestales", "Fortalecer la producción de almendra
chiquitana en el municipio", entre otras acciones que están identificadas en su Plan de Adscripción. Y
también resaltó la importancia de la formalización de la Directiva de Plataforma Consultiva, el cual
es importante para: Ejecutar y apoyar planes de trabajo, Coordinar actividades de gestión territorial
(Bosque) con las instituciones miembros de la Plataforma para evitar duplicación de funciones.
El Sr. Juan Pinto ha comentado que el proyecto de “Almendra chiquitana” pretende ser un proceso
de fortalecimiento de capacidades, equipamiento, alianzas, que beneficien a muchas familias del
municipio que es un recurso representativo de la ecoregión chiquitana.

Página | 5

 Marco de resultados 2.

La matriz del marco de resultados tiene como finalidad medir el avance logrado en el año de reporte con respecto a las metas anuales para cada Producto como se indican

en el plan de trabajo anual. Si se han hecho enmiendas al marco lógico luego de una revisión de medio término, deberá mencionarse en la tabla de Productos. Para esta

sección, favor de proporcionar lo siguiente:

 Indicar el nombre de cada Efecto. No se pretende generar un informe anual con respecto a la meta final de cada Efecto; con base en el informe anual previo,

seleccione la casilla correspondiente debajo de cada Efecto. Si el país aún no ha generado un informe anual, no seleccione ninguna de las opciones.

 Para cada Producto, proporcione el título de éste y un resumen del avance general hacia su consecución. Mencione cada indicador de desempeño, la línea de base

asociada a él y la meta anual esperada para el Producto durante el año en curso así como una explicación corta sobre el avance hacia el logro de dicha meta anual

o, si lo hubiere, algún cambio en los planes establecidos.

Repita lo anterior para cada Efecto y Producto del marco de resultados.

Efecto 1: Organizaciones gubernamentales fortalecidas en acciones de monitoreo para controlar y reducir la deforestación y la degradación de los bosques, en el Marco

del Mecanismo Conjunto

☐X En proceso de lograr este Efecto ☐ Se esperan pequeños retrasos, medidas correctivas en

acción.

☐ Se esperan retrasos significativos.

Producto 1.1.1 Registro (inventario) de proyectos de manejo sustentable del bosque, lecciones aprendidas analizadas y posicionamiento del proceso de

adscripción al mecanismo conjunto de mitigación y adaptación

Avance hacia el logro del Producto: El registro de iniciativas de manejo integral y sustentable de los bosques del subsistema de seguimiento del proceso de

adscripción (cinco ámbitos operativos) del Mecanismo Conjunto (JMA), es información generada, recopilada y visible en una plataforma web y geoportal. La

Adscripción es un proceso de gestión sistemas de vida, promovida por actores territoriales e instituciones gubernamentales sub-nacionales. Se avanzó en el

diseño y socialización de una planilla de relevamiento, en la identificación y registro de iniciativas, donde se incorporó el enfoque de Cambio Climático. También,

se socializó el enfoque, proceso de aplicación (política, guías, estrategia, planes, proyectos), avance en la conformación de plataformas consultivas territoriales

del JMA, y apoyo en la recopilación de información para la caracterización de los sistemas de vida.

Indicadores:  Porcentaje de iniciativas de manejo integral y sustentable del bosque registradas en el marco del Mecanismo Conjunto

 Numero de Organizaciones Gubernamentales y no Gubernamentales, capacitadas para replicar y posicionar la adscripción al Mecanismo

Conjunto.

Página | 6

Línea de

base:

 En la gestión 2014 se tuvo un avance del 10 % del relevamiento de Iniciativas a nivel Nacional en áreas priorizadas del Mecanismo Conjunto
(Departamento de Pando, parte del Municipio de Riberalta del Departamento del Beni y el Municipio de Ixiamas del Departamento de La
Paz). Así también el documento base de sistematización de estas iniciativas, para el registro a la herramienta informática desarrollada y su
geoportal para el registro de iniciativas de manejo sustentable del bosque y seguimiento al proceso de adscripción del Mecanismo
Conjunto; que estaba en fase de socialización y validación.

 Dos Plataformas Territoriales de la Madre Tierra: uno en el Municipio de Concepción y otro en San Ignacio de Velasco del Departamento de
Santa Cruz.

 Avance en el posicionamiento del MC y el proceso de adscripción para la generación de acuerdos complementarios con la Madre Tierra.

 Identificación de cuatro iniciativas para su fortalecimiento, dos en San Ignacio de Velasco y dos en Concepción, Municipios del
Departamento de Santa Cruz.

 Taller de capacitación de 20 miembros del personal técnico de la APMT, para el desarrollo de capacidades que les permita replicar el
proceso de adscripción en sus cinco ámbitos del Mecanismo Conjunto.

Metas

anuales

proyectadas:

 A final del 2015 se tendrá un 80% de avance en el relevamiento de iniciativas de manejo sustentable del Bosque a nivel nacional

incorporadas en un registro, siendo parte de un sistema de adscripción al JMA implementado y en funcionamiento.

 Mecanismo conjunto y proceso de adscripción reconocido y en aplicación por los actores locales y agentes gubernamentales en áreas

priorizadas.

Logro de

meta anual:

 En la primera etapa de la gestión 2015 se tuvo un avance del 50 % del relevamiento de Iniciativas a nivel Nacional en áreas priorizadas del

Mecanismo Conjunto. Así también el documento consolidado de la fiche de relevamiento socializada y validada, para el vaciado de la

sistematización de estas iniciativas.

 La herramienta informática desarrollada y su geoportal para el registro de estas iniciativas. Se logró una socialización parcial de este

Sistema informático.

 Reuniones informativas en las áreas de priorización del Mecanismo Conjunto, en la Chiquitanía boliviana, en el avance de la conformación

de plataformas territoriales consultivas. Se retomaron las actividades planteadas con las nuevas autoridades electas para la gestión 2015-

2020 de los municipios de la Chiquitanía y Valles Mesotérmicos de Santa Cruz.

 Identificación de 10 iniciativas banderas demostrativas del manejo integral y sustentable de bosques para la sistematización de las

lecciones aprendidas

 Taller de capacitación al personal técnico de la APMT, para el desarrollo de capacidades para la identificación de medidas de adaptación

con enfoque de cambio climático.

Página | 7

Producto 1.2.1.1 Sistema de monitoreo holístico e integral del bosque y uso del suelo: i) Diseño del sistema de monitoreo e implementación de la Unidad Técnica

Avance hacia el logro del Producto: Este producto tiene el objetivo diseñar, desarrollar e implementar un Sistema de monitoreo, para fortalecer la infraestructura, el
conocimiento y la capacidad existente de la APMT, la DGDF, y el ABT en el módulo bosque como parte de un sistema de Monitoreo de Bosques Integral y holístico
articulado al Sistema Plurinacional de Información sobre la Madre Tierra y Cambio Climático en el marco del Mecanismo Conjunto.
Se tiene avances en cuanto a una aproximación en la concepción conceptual del sistema de Monitoreo, puesto que se realizara con el soporte de información de los
diversos sistemas de información estatales, y otros sistemas de la sociedad civil, para fines de seguimiento de indicadores de mitigación y adaptación del Mecanismo
Conjunto.
Las acciones para el logro del producto son coordinadas y articuladas entre la Autoridad Plurinacional de la Madre Tierra, la Dirección General de Desarrollo Forestal y
la Autoridad de Bosques y Tierra.

Indicadores: Diagnóstico del estado actual, necesidades y sinergias con otros sistemas de información.
Diseño del sistema de monitoreo de Bosques articulado al Mecanismo Conjunto, socializado y validado.
Implementación de la Unidad Técnica del sistema de monitoreo de bosques que contribuyan información y este articulado al JMA

Línea de

base:

El 2014, se celebró el primer taller nacional de “Herramientas metodológicas para el Monitoreo de los Bosques” estableciendo mesas técnicas con
actores de instituciones de gobierno, academia y sociedad civil para trabajar aspectos técnicos e institucionales del subsistema de deforestación y
degradación, la construcción metodológica de sistemas de vida, el Inventario Nacional de Bosques y recopilación de información para el Desarrollo del
Marco Conceptual del Sistema de Monitoreo de Bosques, Madre Tierra y Cambio Climático.
Se cuenta con un diagnóstico con información importante sobre el análisis de estado actual y necesidades tecnología, información, recursos humanos
y sinergias con otros sistemas de información, que son la base para el diseño de la propuesta del sistema de monitoreo de Bosques articulado al JMA.

Metas

anuales

proyectadas:

Se cuenta con un diagnóstico con información importante sobre el análisis de estado actual y necesidades tecnología, información, recursos humanos
y sinergias con otros sistemas de información, que son la base para el diseño de la propuesta del sistema de monitoreo de Bosques articulado al JMA
Se tiene diseñado y aprobado un sistema de monitoreo de bosques para su implementación en articulación con el sistema Plurinacional de
Información de la Madre Tierra de la APMT.
Las instituciones con las que se implementa el proyecto consolidan una Unidad Técnica para el seguimiento y Monitoreo: i) control y fiscalización de
bosques; ii) gestión y desarrollo forestal; iii) bosques y cambio climático, en el marco del JMA, de acuerdo a objetivos, competencias y tuiciones a nivel
institucional.

Página | 8

Logro de

meta anual:

Concluido el informe comparativo de fortalezas, oportunidades, debilidades y amenazas en cuanto a la implementación del sistema de monitoreo de

Bosques articulado al JMA.

 Se tiene articulado y establecido el perfil y programa para la realización del segundo taller “Herramientas metodológicas para el Monitoreo de los

Bosques” a realizarse el segundo semestre de la gestión.

Avance del 50% del documento del Marco Conceptual del Sistema de Monitoreo Integral y Holístico de bosques, que comprende un subsistema i)
fiscalización y control de bosques, ii) de gestión y desarrollo forestal y un iii) bosques y cambio climático (subsistema indicadores conjuntos de
mitigación y adaptación; subsistema de seguimiento al proceso de adscripción), con enfoque transversal de componentes, funciones ambientales,
zonas y sistemas de vida de la Madre Tierra en el marco del JMA:
- Se tiene 100% concluido el análisis legal y normativo, institucional en referencia a la temática forestal, bosques, y cambio climático.
- Se tiene concluido al 100% un documento de indicadores por cada ámbito de implementación del Mecanismo Conjunto para el subsistema de

seguimiento al proceso de Adscripción, conforme a recomendaciones de la Mesa Técnica de Monitoreo del primer taller “Herramientas
metodológicas para el Monitoreo de los Bosques”.

- Se dio el apoyo íntegro y detallado a la constitución de una unidad técnica para la implementación de un sistema de gestión y desarrollo forestal
del Ministerio de Medio Ambiente –MMAyA, en consecuencia se tiene 100% concluido el documento conceptual, que debe ser validado y
aprobado a nivel intrainstitucional.

- Se tiene un avance del 60% del enfoque conceptual hacia la construcción de zonas y sistemas de vida, así también de la recopilación del 50% de
las capas geográficas temáticas (raster y shapefile) para el proceso y logro de zonas y sistemas de vida.

Diseño en curso (diseño y ajustes) del sistema de monitoreo de bosques holístico e integral.
Se concluyó un análisis técnico y legal para la implementación de la unidad técnica del sistema de monitoreo Integral y Holístico de Bosques.
Se apoya continuamente en el proceso de desarrollo de la conformación de la unidad de Monitoreo de Bosques, del Ministerio de Medio Ambiente y
su Dirección General de Gestión y Desarrollo Forestal.
Se apoya a la Autoridad en el desarrollo del Sistema Plurinacional de Información y Monitoreo de la Madre Tierra, con su nodo Bosques y Cambio
Climático en el Marco del JMA.

Producto 1.2.1.2 Sistema de monitoreo holístico e integral del bosque y uso del suelo: ii) diseño y desarrollo de una plataforma de diseminación web;

Avance hacia el logro del Producto:

Diseño del sistema de monitoreo del bosque e implementación de la unidad técnica de coordinación, tiene consolido el comité técnico que apoye su implementación
tanto en infraestructura como en la revisión de estandarización y agregación de datos, previo al diseño del sistema.
Diseño y desarrollo de una plataforma web para el monitoreo que se encuentra en etapa de revisión de los sistemas existentes para su articulación.

Indicadores: Diseño y desarrollo de una plataforma web para el monitoreo

Línea de base: La mayoría de las instituciones en relación a la temática de medio ambiente, forestal, bosques y cambio climático no cuentan con un
sistema desarrollado ni en curso, con excepción de la Autoridad de Fiscalización y Control Social de Bosques y Tierras que tiene un
sistema desarrollado que tiene que ser actualizado en infraestructura y concepto tecnológico.

Página | 9

Metas anuales proyectadas: Análisis de estado actual y necesidades (tecnología, información, recursos humanos) y sinergias con otros sistemas de información.
Implementación de un dominio web de Monitoreo (vinculada con el subsistema de seguimiento de adscripción).

Inicio del proceso de transferencia y desarrollo de capacidades en diseño, uso y manejo de la plataforma web del S.M.B.

Logro de meta anual: Análisis de estado actual y necesidades (tecnología, información, recursos humanos) y sinergias con otros sistemas de información en

proceso con avance del 80%.

Se tiene desarrollado en 40% el diseño de una plataforma web ligado al sistema de registro de iniciativas de manejo integral y

sustentable de bosques, del subsistema de seguimiento al proceso de adscripción.

Producto 1.2.1.3 Sistema de monitoreo holístico e integral del bosque y uso del suelo: iii) actualización del mapa oficial de cambio de uso de suelo, tasa de

deforestación, y deforestación histórica.

Avance hacia el logro del Producto:

Apoyo a la actualización del mapa oficial de cambio de uso del suelo en curso, la actualización de la tasa de deforestación y mapas de deforestación histórica en curso.

Se contribuyó en la conclusión del mapa de Bosques 2013, el mismo es base principal para los mapas de deforestación y degradación. Se viene identificando y

revisando el mejor proceso metodológico que pueda contribuir al monitoreo las siguientes gestiones.

Indicadores: Mapa oficial de cambio de uso del suelo, actualización de la tasa de deforestación y mapas de deforestación histórica

Línea de base: Existe información sectorializada, temática, con metodologías distintas sobre deforestación y no existe información relevante sobre
degradación.
Se tiene conformada la mesa técnica del susbsistema de deforestación y degradación forestal, liderado por la DGDF, el ABT y la APMT.
Se tiene elaborado el formulario de evaluación de datos de deforestación y degradación respecto al subsistema de monitoreo vía
satélite, que permitirán el análisis de las metodologías usadas, en base a la recomendación de los expertos dadas en el taller de
Herramientas Metodológicas para el Monitoreo de los Bosques.
Se tiene avances en la elaboración del documento de Sistematización de la metodología y aplicación de la misma en el mapa de
deforestación y degradación forestal.
Se ha logrado unir esfuerzos con el proyecto de la OTCA para la fase de conclusión del mapa de Bosques 2013.

Metas anuales proyectadas: Evaluación/Desarrollo/Revisión de los protocolos metodológicos utilizados hasta ahora y otros, para consolidar y mejorar los mapas
existentes o generar nuevos mapas con metodologías validadas y reconocidas a nivel nacional.
Orientaciones para la zonificación de la aptitud del uso del suelo y el uso actual de la cobertura del suelo

Desarrollo de la metodología nacional oficial para el monitoreo satelital, con su respectiva metodología de sistematización de datos,

para la identificación de mapas temáticos de cambio de uso, clasificación y aptitud/vocación de uso del suelo en bosques.

Fortalecimiento de capacidades para el diseño y e implementación de monitoreo satelital de deforestación y degradación.

Página | 10

Logro de meta anual: Apoyo en la presentación de la memoria técnica de cobertura de bosques, deforestación en coordinación con el MMAyA.

Se cuenta con la capa temática de Cobertura de bosques (formato shapefile).

Se tiene en proceso de análisis en la comparación de datos y metodologías de degradación para el mapa de degradación forestal 2015

En curso con el avance del 65% de las sesiones de entrenamiento para el monitoreo satelital de deforestación y degradación de

bosques y suelo.

Producto 1.2.1.4 Sistema de monitoreo holístico e integral del bosque y uso del suelo: iv) inventario nacional forestal

Avance hacia el logro del Producto:

Se tiene avances en el estudio de factibilidad del Inventario Nacional de Bosques en Bolivia, con la revisión de metodologías existentes en otros países, concluido el
estudio que incorpora información de un piloto del Inventario Nacional de Bosques realizado en el Departamento de Pando el cual concluyo su fase de relevamiento
de información en campo y el informe concluido del mismo.

Indicadores: Identificación de la factibilidad del Inventario Nacional Forestal en Bolivia y fortalecimiento de capacidades técnicas relativas
Modelamiento del Potencial Forestal articulado al estudio de Factibilidad del INF con la sistematización de información existente

Línea de base: Existe información de inventarios forestales debidas al aprovechamiento forestal y se tienen la revisión del estado actual de
preparación/proyectos del Inventario Nacional de Bosques, e iniciativas relacionadas de otros actores, incluye un pilotaje del inventario
nacional forestal.
Se cuenta con avances del estudio de factibilidad del Inventario Nacional de Bosques acompañado con un piloto el cual concluyo su
fase de relevamiento de datos en campo realizado en el Departamento de Pando
Se tiene parcelas permanentes de muestreo debidas al aprovechamiento forestal, se tiene información de inventarios forestales para el
aprovechamiento.

Metas anuales proyectadas: Revisión del estado actual de preparación/proyectos del Inventario Nacional de Bosques, e iniciativas relacionadas de otros actores,
incluye un pilotaje del inventario nacional forestal.
Tener un modelamiento del potencial forestal de las áreas boscosas, para facilitar el acceso a los bosques a comunidades indígenas y
campesinas, con nuevas áreas piloto intervenidas.
Información sistematizada de inventarios forestales para el aprovechamiento forestal, de otras áreas priorizadas.
Tener concluido el estudio de factibilidad del Inventario Nacional Forestal.

Página | 11

Logro de meta anual: Se cuenta con avances del estudio de factibilidad del Inventario Nacional de Bosques con:
90% de avance en la elaboración de la propuesta metodológica sobre inventario nacional de bosques.
Apoyo en el proceso metodológico y análisis de datos de inventarios forestales existentes para obtener un modelo predictivo validado
en bosques de Pando sobre todos los componentes de un inventario forestal.
Ampliación de áreas para el análisis de datos de inventarios forestales de Planes Generales de Manejo Forestal con análisis de contexto
y de costos y oportunidades/beneficios
Ajuste a la Norma Técnica sobre el manejo forestal en base a la información de los modelos predictivos del potencial forestal de los
pilotos de INF, en proceso de revisión, socialización.
Presentación y socialización del diseño y de la metodología de aplicación para un Inventario Nacional

Página | 12

 Marco de Varsovia para Reducción de Emisiones de Deforestación y Degradación y las decisiones de la CMNUCC vinculadas a éste 3.

Esta sección tiene como fin ofrecer una perspectiva e invitar a la reflexión sobre cómo los países están avanzando con respecto al marco de la Convención, es decir: 1)

Estrategia Nacional o Planes de Acción de Reducción de Emisiones de Deforestación y Degradación ; 2) niveles de referencia de emisiones forestales/niveles de referencia

forestales nacionales; 3) sistemas nacionales de monitoreo forestal; y 4) salvaguardas y sistemas de información de salvaguardas.

Sólo complete las secciones que sean pertinentes a las prioridades identificadas para el país y marque como "n/a" cualquier criterio o indicador que no se aplique al

contexto de su país.

 Estrategias o planes de acción nacionales Reducción de Emisiones de Deforestación y Degradación 1.

Apoyo a través de (seleccione tantas opciones como sea pertinente): ☐ Programas Nacionales ☐ Apoyo específico ☐ Otra fuente (especificar) x No se aplica.

Para el país, si bien no se aplican las directrices REDD+, para asegurar la participación de la sociedad civil/partes interesadas/comunidades campesinas y pueblos indígenas

se hizo lo siguiente: en áreas priorizadas del mecanismo conjunto, se viene apoyando la conformación de sus Plataformas Consultivas Territoriales, que es un órgano

técnico de articulación, planificación y gestión territorial, integrado por personas e instituciones y organizaciones productivas que cuentan con experiencia en el campo de

manejo integral de bosques y el JMA que deliberan sobre la problemática y opinan respecto a las soluciones de los asuntos de cambio climático, y que pueden realizan

funciones de asesoría a la APMT para la toma de decisiones operativas que afecten el cumplimiento de los objetivos, estrategias y políticas establecidas que se persiguen

en el marco del aprovechamiento óptimo de los recursos naturales (bosque)

El objetivo de apoyar a estas plataformas es la construcción de acuerdos locales e intercambio de experiencias, formular planes, programas y proyectos relativos al cambio

climático y gestión territorial en el marco del plan de adscripción, establecer los mecanismos necesarios para lograr la captación de recursos financieros y apoyar al

fortalecimiento de iniciativas de manejo integral del bosque.

Las comunidades campesinas y/o territorios indígenas que se encuentren en estos territorios son representados en estas plataformas a través de sus organizaciones

sociales. Para el caso el proyecto apoyo en la conformación de dos plataformas territoriales en los municipios de San Ignacio de Velasco y Concepción, del Departamento

de Santa Cruz.

También se ha establecido mesas técnicas con actores de instituciones de gobierno, academia y sociedad civil para trabajar aspectos técnicos e institucionales del

subsistema de deforestación y degradación, la construcción metodológica de sistemas de vida, del Inventario Nacional de Bosques y recopilación de información para el

Desarrollo del Marco Conceptual del Sistema de Monitoreo de la Madre Tierra y Cambio Climático.

Página | 13

Indicadores Criterios de puntaje Puntaje
1

Indicador de

avance

1.1. ¿El país cuenta con una Estrategia Nacional o plan de acción para

lograr la Reducción de Emisiones de Deforestación y Degradación ?:

No aplica para Bolivia – a solicitud del Gobierno y aprobado por la Junta
Normativa, el Programa está apoyando al país en su Mecanismo conjunto
de mitigación y adaptación, en específico al proceso de adscripción y a una
estructura institucional para el sistema de monitoreo de bosque que
contribuya y se articule a dicho Mecanismo

0: No

n/a

1: En fase de diseño

2: Redactada, en proceso de deliberación

3: Aprobada

4: Enlace a la EN o el PA disponible en la plataforma

informativa web de Reducción de Emisiones de

Deforestación y Degradación de la CMNUCC

5: Implementación en sus primeras fases

 6: Implementación completa de la EN o el PA

Indicadores

de

consistencia

1.2. ¿Se han establecido las causas de la deforestación y la degradación

forestal y los obstáculos para Reducción de Emisiones de

Deforestación y Degradación y las actividades de Reducción de

Emisiones de Deforestación y Degradación (si es pertinente)?

No aplica para Bolivia – a solicitud del Gobierno y aprobado por la Junta

Normativa, el Programa está apoyando al país en su Mecanismo conjunto

de mitigación y adaptación, en específico al proceso de adscripción y a una

estructura institucional para el sistema de monitoreo de bosque que

contribuya y se articule a dicho Mecanismo. Sin embargo, cabe mencionar

que las causas de deforestación están identificadas, sobre todo las dadas

por cambio de Uso a otros Usos del Suelo (frontera agropecuaria) y se está

en proceso de adecuación la política de Bosques hacia una agenda nacional

que articule el sector Agrario y de Bosques.

0: Causas aún no establecidas

n/a

1: Causas identificadas

2: Un análisis profundo de las causas se está llevando a

cabo.

3: Las causas están establecidas, con un análisis exhaustivo

e información disponible al respecto.

4: Las causas directas se han establecido y los principales

impulsores directos se han cuantificado (GEI) o medido

entre sí con base en el consenso; y la información al

respecto está disponible.

1.2.a ¿Se han analizado las causas subyacentes (así como agentes de las

causas directas y los obstáculos, si es pertinente) a profundidad para cada

causa directa?

0: No, sólo se mencionan de manera genérica.

n/a
1: En cierta medida.

2: Sí, se han llevado a cabo estudios integrales y detallados

de las causas subyacentes (ej. económicas, sociales, de

1
 Si el indicador no se aplica a la situación del país, seleccionar "n/a" como corresponda.

Página | 14

El tener una nueva política, planes nacionales, una ley y un pacto social de

bosques, incorpora compromisos de reducir deforestación incorporando el

enfoque integral del JMA, donde en cierta medida se están analizando las

causas subyacentes.

gobernanza, políticas, fiscales y tecnológicas) para cada

causa directa.

1.2.b ¿El proceso de establecimiento de las causas y el establecimiento de

prioridad entre éstas se ha visto beneficiado de las contribuciones de la

sociedad civil y los participantes provenientes de pueblos indígenas?

El pacto social que se viene celebrando con participación de todos los

sectores recibirá contribuciones de la sociedad civil y de los pueblos

indígenas para establecer causas y prioridades entre estas.

0: No ha sido necesario; en su mayoría, se trata de una

labor administrativa guiada por el ministerio/la agencia a

cargo del sector forestal.

n/a
1: En cierta medida: se celebraron algunos talleres.

2: Totalmente: el paquete relativo a causas recibió

contribuciones substanciales de parte de la sociedad civil, lo

que incluye una investigación encabezada por sus

organizaciones.

1.2.c ¿El proceso de establecimiento y secuenciación de las causas se han

visto beneficiados de las contribuciones de otros sectores (es decir, la

participación del sector privado)?

El pacto social que se viene celebrando con participación de todos los

sectores recibirá contribuciones del sector privado para establecer causas y

prioridades entre estas.

0: No; es una labor administrativa llevada a cabo por un

ministerio.

n/a

1: En cierta medida: se celebraron algunas reuniones con

otros ministerios.

2: Totalmente: el paquete relativo a causas recibió

contribuciones sustanciales de otros ministerios, incluyendo

la integración de investigaciones orientadas por ellos.

1.3. ¿El país está a cargo de la Estrategia Nacional de Reducción de

Emisiones de Deforestación y Degradación?

No aplica para Bolivia – a solicitud del Gobierno y aprobado por la

Junta Normativa, el Programa está apoyando al país en su Mecanismo

conjunto de mitigación y adaptación, en específico al proceso de

adscripción y a una estructura institucional para el sistema de

monitoreo de bosque que contribuya y se articule a dicho Mecanismo

0: La redacción de la EN o el PA estuvo a manos de

consultores internacionales.

n/a

1: En cierta medida: se llevaron a cabo varias consultas con

diversos actores.

2: En gran medida: la EN o el PA es parte de la política de

diálogo y de formulación de políticas del Gobierno.

1.4. ¿La inclusión de la planificación del uso de la tierra, la política sobre

tenencia y/o los asuntos sobre derechos territoriales se han tomado en

cuenta en la definición de políticas y medidas?

0: No

1
1: Sí

Página | 15

El Mecanismo Conjunto en su primer y segundo ámbito incorpora estos

aspectos.

1.4. ¿Se ha desarrollado y actualmente se implementa un enfoque nacional

con respecto a las salvaguardas, incluyendo el diseño de un sistema de

información de salvaguardas como parte integral del proceso general

de EN o PA?

0: No

n/a

1: Se ha articulado un enfoque pero aún no se ha

implementado.

2: El enfoque se está implementando, pero en un proceso

paralelo y en cierta manera aislado de la EN o el PA.

3: Se ha desarrollado e implementado un enfoque como

parte integral del proceso general de EN/PA.

1.6. ¿Los asuntos de gobernanza forestal se han tomado en cuenta (o son

parte de la EN)?

El Mecanismo Conjunto en su primer ámbito incorpora estos aspectos.

0: No

1
1: Sí

1.7. ¿La EN o el PA hace uso de los beneficios y riesgos sociales y

ambientales identificados en las políticas y medidas de Reducción de

Emisiones de Deforestación y Degradación?

0: No

n/a
1: Los beneficios y/o riesgos sociales y ambientales están

identificados de manera ad hoc y expresados en la EN o el

PA.

2: Los beneficios y riesgos sociales y ambientales están

identificados sistemáticamente para cada política y medida

tentativa de Reducción de Emisiones de Deforestación y

Degradación y mapeados como sea posible. Las políticas y

medidas de Reducción de Emisiones de Deforestación y

Degradación están perfeccionadas en términos de su

selección, diseño, metodología y/o ubicación para

enriquecer los beneficios y reducir los riesgos.

n/a

3: Los beneficios y riesgos sociales y ambientales se han

identificado sistemáticamente para cada política y medida

tentativa de Reducción de Emisiones de Deforestación y

Degradación, las cuales han sido perfeccionadas en

términos de su selección, diseño, metodología y/o

ubicación para enriquecer los beneficios y reducir los

n/a

Página | 16

riesgos; se han establecido planes para gestionar cualquier

riesgo residual y garantizar que se optimicen los beneficios.

1.8. ¿Se han tomado en cuenta las cuestiones de género?

En el apoyo al Mecanismo Conjunto se ha tomado en cuenta la cuestión de

Genero

0: No

n/a

1: En cierta medida por medio de un proceso paralelo y

separado

2. Sí; para cada política o medida u orientación estratégica,

se han analizado las perspectivas de género.

1.9. ¿Se ha designado el punto focal o entidad nacional de Reducción de

Emisiones de Deforestación y Degradación?

0: No

n/a

1: Sí, dentro de un ministerio/institución sectorial, como

el/la que esté a cargo de medio ambiente, silvicultura,

recursos naturales o similares

2: Sí, dentro de un ministerio/institución de alto nivel o

intersectorial, como el/la que esté a cargo de finanzas, la

oficina del Primer Ministro, planificación o uso de la tierra.

1.10. ¿Se celebran reuniones/talleres de múltiples interesados de manera

periódica?

0: No se han celebrado reuniones ni talleres de

participantes aún.

1

1: Se celebran reuniones periódicamente con una

plataforma de consulta establecida y con una frecuencia

acordada por los involucrados.

2: Los actores del sector privado se han movilizado a través

de reuniones/talleres y están involucrados.

1.11. ¿Existe un consentimiento libre, previo e informado avanzado?
0: No

n/a
1: Sí

OPCIÓN 1

1.12. ¿Se han identificado opciones estratégicas, políticas y medidas de

Reducción de Emisiones de Deforestación y Degradación y/o actividades

de Reducción de Emisiones de Deforestación y Degradación?

0: No

1

1: Sí, las opciones estratégicas de Reducción de Emisiones

de Deforestación y Degradación y/o las actividades de

Reducción de Emisiones de Deforestación y Degradación

se han establecido (favor de indicar cuál de ambas

características se ha establecido). (en el marco del

Mecanismo Conjunto de Mitigación y Adaptación – proceso

vigente en Bolivia, se viene identificando opciones

Página | 17

estratégicas)

2: Sí, las opciones estratégicas y las actividades de

Reducción de Emisiones de Deforestación y Degradación

se han establecido.

OPCIÓN 2 - Políticas y medidas

1.12. ¿Las políticas y medidas se han identificado claramente y abordan las

causas directas y subyacentes prioritarias?

La política del JMA presenta el enfoque integral, que necesita ser

transversalizado en las políticas y planes de gestión de los bosques que se

vienen elaborado entre los Ministerios de Medio Ambiente y Planificación.

0: No 0

1: Las políticas y medidas están claramente identificadas.

2: Las políticas y medidas están claramente identificadas y

abordan las causas directas y subyacentes prioritarias.

3: Las políticas y medidas están claramente identificadas y

abordan las causas directas y subyacentes; y existe un

vínculo explícito al alcance de Reducción de Emisiones de

Deforestación y Degradación al menos para una parte de

ellas.

4: Sí, y están respaldadas por decreto oficial o por un plan

nacional de desarrollo.

1.12.a Calidad del proceso para identificar opciones, políticas y medidas de

Reducción de Emisiones de Deforestación y Degradación

En el marco del Mecanismo Conjunto de Mitigación y Adaptación, se está

en proceso de generación de nuevas políticas planes y leyes de bosques y

Suelos con la participación de actores relevantes.

0: Algunos otros actores externos al ministerio líder han

contribuido.

1 1: Los actores relevantes han contribuido.

2: Los actores relevantes han definido opciones, políticas y

medidas específicas.

1.13. ¿Se han establecido arreglos institucionales para planificar e

implementar actividades de Reducción de Emisiones de Deforestación y

Degradación?

0: Los arreglos institucionales no se han establecido aún.

1
1: Los arreglos institucionales están en desarrollo.

2: Los arreglos institucionales se han establecido y son

operacionales.

1.14. ¿Se han desarrollado opciones de inversión y estrategias de

movilización de recursos en el contexto de Reducción de Emisiones de

Deforestación y Degradación?

0: No

n/a

1: Se han identificado oportunidades de inversión y retos de

Reducción de Emisiones de Deforestación y Degradación

(incluyendo análisis cuantitativos y cualitativos del

potencial de inversión).

2: Las oportunidades de inversión y estrategias de

movilización de recursos se han desarrollado incluyendo

Página | 18

finanzas e instrumentos fiscales nacionales e

internacionales, e inversiones privadas.

1.15. ¿Está en operación un mecanismo financiero sólido y transparente

para la implementación de Reducción de Emisiones de Deforestación y

Degradación (incluyendo PBR)?

0: No

n/a
1: En proceso de elaboración

2: Diseñado

3: En operación

1.16. ¿Los papeles complementarios de los diversos niveles

gubernamentales (nacional, subnacional, local) y sus respectivas políticas y

medidas se han definido independientemente de la decisión con respecto a

su alcance?

0: No

n/a
1: Sí

1.17. ¿El monitoreo y la evaluación de la implementación de Reducción de

Emisiones de Deforestación y Degradación está en funcionamiento?

Se ha avanzado en la conceptualización de un sistema de monitoreo

articulado entre las instancias que tienen esta atribución, que generara

reportes para la toma de decisión.

0: No

0

1: Monitoreo y evaluación de políticas y medidas

2: Monitoreo y evaluación de políticas y medidas y las

causas

 Niveles de referencia de emisiones forestales (NREF)/niveles de referencia forestales (NRF) 2.

Apoyo a través de (seleccione tantas opciones como sea pertinente): ☐ Programas Nacionales ☐ Apoyo específico ☐ Otra fuente (especificar) x No se aplica.

Bolivia ya cuenta con una línea base (en cuanto a cobertura forestal) que será usada como información oficial acerca de la cobertura nacional de bosques (mapa de bosque

del 2013) que será usada para fines de monitoreo en la implementación del Mecanismo Conjunto, se requiere aun diálogos técnicos, en cuanto al uso de esta información

para otros fines, como el inventario nacional forestal, el aprovechamiento forestal, y otras acciones de monitoreo.

Indicadores Criterios de puntaje Puntaje

Indicador de

avance
2.1. ¿El país ha establecido un NREF/NRE?

0: No

 n/a

1: Fase de desarrollo de capacidad sobre NREF/NRE

2: NREF/NRE en desarrollo

3: Proyecto de NREF/NRE

4: NREF/NRE completos

5: NREF/NRE presentado a la CMNUCC

Página | 19

Indicadores

de

consistencia

2.2. ¿Se ha adoptado una definición nacional de los bosques en el contexto

de Reducción de Emisiones de Deforestación y Degradación (coherente

con el inventario de GEI)?

0: La definición nacional de bosque no se ha adoptado aún.

 n/a

1: La definición nacional de bosque ya se ha adoptado.

2.3. ¿Se ha definido el alcance de los NREF/NRE (una o más de las cinco

actividades de Reducción de Emisiones de Deforestación y Degradación :

reducir las emisiones de la deforestación; reducir las emisiones de la

degradación de bosques; conservar las reservas forestales de carbono;

manejar de manera sostenible de los bosques; y aumentar las reservas de

carbono).

0: No

n/a

1: Sí

2.4. ¿Se ha definido el alcance de los NREF/NRE (una o más de las cinco

reservas de carbono del IPCC: biomasa aérea, biomasa subterránea,

madera muerta, desechos, suelo)? n/a

0: No

 n/a

1: Sí

2.5. ¿Se ha definido el alcance de los NREF/NRE (nacional/subnacional?
0: No

 n/a
1: Sí

2.6. ¿Se ha definido el periodo de los NREF/NRE (punto de referencia

histórico elegido)?

0: No
 n/a

1: Sí

2.7. ¿Los datos de NREF/NRE se han recopilado (los factores de emisión y

datos históricos de actividad)?

0: No se han tomado medidas para la recolección de datos.

 n/a 1: La recolección de datos está en curso.

2: Los datos han sido recolectados.

2.8. ¿Se ha identificado una metodología para el establecimiento de

NREF/NRE?

0: No se han tomado medidas hacia el establecimiento de

una metodología.
 n/a

1: Una metodología está en proceso de desarrollo.

2: Se ha desarrollado una metodología.

2.9. ¿Se han establecido plazos para la presentación ante la CMNUCC?

0: No se han tomado medidas con respecto a la

presentación ante la CMNUCC.

 n/a
1: La cronología al respecto está en desarrollo.

2: Los plazos están establecidos.

3: La presentación tuvo lugar de conformidad con los plazos

establecidos.

Página | 20

2.10. ¿Se ha establecido un plan para actualizar los NREF/NRE de manera

periódica?

0: No se han tomado medidas para actualizas los NREF/NRE

iniciales.

 n/a 1: Se ha creado un plan para la actualización periódica.

2: Los NREF/NRE se están actualizando de acuerdo con el

plan establecido.

 Sistemas nacionales de monitoreo forestal (SNMF) 3.

Apoyo a través de (seleccione tantas opciones como sea pertinente): ☐ X Programas Nacionales ☐ Apoyo específico ☐ Otra fuente (especificar) ☐ No se aplica.

Se viene apoyando en la implementación de un Sistema de monitoreo holístico e integral del bosque y uso del suelo que contribuya y articule información al Mecanismo

Conjunto como parte del Nodo Bosques del sistema plurinacional de la Madre Tierra y Cambio Climático.

Indicadores Criterios de puntaje Puntaje

Indicador de

avance
3.1. ¿El país cuenta con un SNMF?

0: No

 1

1: Fase de desarrollo de capacidad sobre el SNMF

2: SNMF en desarrollo

3: Proyecto de SNMF listo y con la capacidad para

monitoreo y MRV

4: SNMF institucionalizado y generando monitoreo y MRV

para Reducción de Emisiones de Deforestación y

Degradación

5: Información sobre MRV presentada a la CMNUCC en el

Anexo Técnico del IBA

Indicadores

de

consistencia

3.2. ¿Existe un sistema de monitoreo de la tierra para evaluar datos de

actividad?

Este sistema esta se; alado en la normativa nacional, que sería el Sistema

de Información de la Madre Tierra y Cambio Climático, donde el proyecto

esta apoyando a articular un sistema de monitoreo de los Bosques.

0: No se han tomado medidas para desarrollar un sistema

de monitoreo de la tierra aún.

 1
1: Actualmente se trabaja en el establecimiento de un

sistema de monitoreo de la tierra.

2: Sistema de monitoreo de la tierra establecido y en

operación

3.3. ¿Existe información basada en la práctica para determinar los factores 0: No 0

Página | 21

de emisión? 1: Sí

3.4. ¿Existe un inventario nacional de GEI en operación (en particular, para

el sector LULUCF)?

En Bolivia existe dos comunicaciones nacionales que reportan emisiones de

GEI hasta el 2004 y una tercera comunicación en proceso de elaboración

2004-2008 en base a fuentes y datos oficiales publicados.

0: No se han tomado medidas para el desarrollo de un

inventarios de GEI aún.

1

1: El trabajo para establecer un inventarios de GEI está en

proceso.

2: El inventario de GEI está en operación.

3: El inventario de GEI se presentó en el IBA más reciente.

4: El inventario de GEI es coherente con los resultados de

Reducción de Emisiones de Deforestación y Degradación

expuestos en el anexo del IBA

3.5. ¿La información producida por el SNMF es transparente y está

disponible para las partes interesadas?

Se tiene el marco conceptual del sistema de monitoreo de bosques, que

incorpora una plataforma de diseminación web, con niveles de reporte

para usuarios y autoridades.

0: No se han tomado medidas para un SNMF aún.

 1

1: La información del SNMF es transparente, pero no se ha

compartido con las partes interesadas aún.

2: ¿La información producida por el SNMF es transparente y

está disponible para las partes interesadas?

3.6. ¿El SNMF se apoya en los arreglos institucionales a nivel nacional? 0: No
 1

1: Sí

 Salvaguardas y sistemas de información de salvaguardas 4.

Apoyo a través de (seleccione tantas opciones como sea pertinente): ☐ Programas Nacionales ☐ Apoyo específico ☐ Otra fuente (especificar) ☒ No se aplica.

El Mecanismo Conjunto se implementa en el contexto de la Ley 300, teniéndose como principio la compatibilidad y complementariedad de derechos, obligaciones y

deberes. Un derecho no puede materializarse sin los otros o no puede estar sobre los otros, implicando la interdependencia y apoyo mutuo, siendo que estos cuatro

derechos fundamentales son: Derecho de la Madre Tierra; Derechos Colectivos e individuales de las naciones pueblos indígenas originario campesinos, comunidades

interculturales y afrobolivianas; derechos fundamentales para un desarrollo integral; Derecho a vivir en una sociedad libre de pobreza en articulación con las obligaciones

del Estado, los deberes de la sociedad y las personas.

En este sentido se establece el respeto a los derechos de los pueblos indígena originario campesinos y el cumplimiento de las obligaciones estatales y los deberes de la

sociedad en el manejo integral y sustentable de los bosques, ya que la visión y experiencia de vida de los Pueblos Indígenas Originarios y Campesinos, es integral porque

son habitantes (quiénes somos) que están embebidos en sus hábitats (dónde vivimos) y hábitos (cómo vivimos) en una ecorregión o sistema de vida logrando proteger su

biodiversidad, ya que han co-evolucionado con sus lenguas indígenas, sus prácticas culturales y sus conocimientos y nexos ecológicos.

Página | 22

No obstante, no existe en el país un Sistema de Información sobre Salvaguardas plenamente instalado, ni se va a contar con ello, pues está directamente incluido en el

Mecanismo.

Indicadores Criterios de puntaje Puntaje

Indicador de

avance

4.1. ¿El país cuenta con un sistema de información de salvaguardas que

brinde información sobre cómo las salvaguardas de Cancún se están

abordando y respetando por medio de acciones de implementación de

Reducción de Emisiones de Deforestación y Degradación?

0: No

 n/a

1: Los objetivos del sistema de información de

salvaguardas están determinados.

2: Las necesidades y la estructura de la información

sobre salvaguardas están determinadas.

3: Los sistemas de información y las fuentes se han

evaluado.

4: El sistema de información de salvaguardas está

diseñado, se basa en sistemas de información existentes

(y algunos innovadores) y en fuentes claramente

articuladas en un documento aprobado por el Gobierno.

5: El sistema de información de salvaguardas está en

operación, se basa en sistemas de información

existentes (y algunos innovadores) y en fuentes

claramente articuladas en un documento aprobado por

el Gobierno.

 6: El resumen informativo sobre salvaguardas de

Reducción de Emisiones de Deforestación y Degradación

, basado en el sistema de información de salvaguardas,

se ha presentado ante la CMNUCC.

Indicadores de

consistencia

4.2. ¿Cada salvaguarda se define de conformidad con las circunstancias

nacionales?

0: No

n/a

1: Parcialmente, en términos de las políticas, leyes y

reglamentos existentes y/o principios, criterios y/o

indicadores innovadores.

2. Integralmente, en términos de las políticas, leyes y

reglamentos existentes y/o principios, criterios y/o

indicadores innovadores.

Página | 23

4.3. ¿Se han determinado y acordado los arreglos institucionales para cada

función identificada del sistema de información de salvaguardas?

0: No

n/a

1: Sí, los arreglos institucionales para las

responsabilidades funcionales para el SIS se han

identificado dentro del Gobierno.

2: Sí, los arreglos institucionales para las

responsabilidades funcionales para los SIS se han

identificado dentro del Gobierno y entre actores no

gubernamentales como haya sido pertinente.

3: Sí, los arreglos institucionales para las

responsabilidades funcionales para los SIS se han

identificado dentro del Gobierno y entre actores no

gubernamentales como haya correspondido; y también

a través de un proceso consultivo/participativo de

múltiples interesados si fue pertinente.

4.4. ¿El SIS facilita información transparente y consistente que es accesible

para todos los actores relevantes?

0: No, aún no hay un SIS en operación.

n/a

1: Sí, el SIS contiene información transparente y

consistente, pero no ha puesto a disposición su

información a todos los actores relevantes aún.

2: Sí, el SIS facilita información transparente y

consistente que es accesible para todos los actores

relevantes.

3: Sí, el SIS facilita información transparente y

consistente que es accesible para todos los actores

relevantes y logra los objetivos de SIS.

4.5. ¿El sistema de información de salvaguardas es lo suficientemente

flexible como para permitir mejoras con el tiempo?

0: No, no existe un sistema de información de

salvaguardas aún.

n/a

1: Sí, existe un sistema de información de salvaguardas,

pero no hay planes para mejoras con el paso del tiempo.

2: Sí, existe un sistema de información de salvaguardas y

se han demostrado mejoras con el paso del tiempo.

Página | 24

 Implementación financiera 5.

En la tabla siguiente, brinde información sobre el gasto planificado, realizado y esperado para el año 2015. La

información deberá facilitarse de conformidad con lo expresado en el plan de trabajo anual para 2015,

aprobado por la Junta Ejecutiva/Comité Directivo Nacional, es decir, antes de cualquier revisión de

presupuesto. El gasto previsto hasta el 31 de diciembre de 2015 deberá indicar lo que se gastaría de manera

real a final de año y, por consiguiente, presentar una medida del desvío con respecto al plan anual de trabajo.

Efecto del Programa:

Organizaciones

gubernamentales

fortalecidas en acciones de

monitoreo para controlar y

reducir la deforestación y la

degradación de los

bosques, en el Marco del

Mecanismo Conjunto

Organización

de la ONU

Cantidad

transferida por

el MPTF al

Programa

Presupuesto

previsto para

2015
2

Gasto actual

para 2015 (al 30

de junio de

2015)

Gasto

anticipado al

31 de

diciembre de

2015

Producto esperado 1.

Desarrollar un registro

(inventario) de proyectos

de manejo sustentable del

bosque y analizar las

lecciones aprendidas

FAO 481.500,00 171.795,00 62.324,98 103.699,11

PNUD 584.000,00 - - -

PNUMA - - - -

Subtotal

 1.065.500,00 171.795,00 62.324,98 103.699,11

Producto esperado 2.

Sistema de monitoreo

holístico e integral del

bosque y uso del suelo

FAO - 554.869,00 34.932,97 208.649,46

PNUD 71.000,00 - - -

PNUMA - - - -

Subtotal

 71.000,00 554.869,00 34.932,97 208.649,46

Costos indirectos de apoyo

(7% SGG)

FAO 33.705,00 50.866,48 6.808,08 -

PNUD 45.850,00 - - -

PNUMA - - - -

Costos indirectos de apoyo (total) 79.555,00 50.866,48 6.808,08 -

FAO (total): 515.205,00 777.530,48 104.066,03 312.348,57

PNUD (total): 700.850,00 - - -

PNUMA (total): - - - -

Total GLOBAL: 1.216.055,00 777.530,48 104.066,03 312.348,57

 Gestión adaptativa 6.

Con referencia a los desvíos y retrasos indicados en el marco de resultados y considerando si los gastos fueron

por buen camino, narre de manera breve los retrasos, sus razones y qué acción se tomó para contrarrestar su

impacto sobre el Programa. Indique si éstos se han sometido a discusión en las reuniones de la JE/CDN, entre

la Unidad de Gestión del Programa y las contrapartes nacionales; y qué medidas se han propuesto para

superarlos.

2
Como se indica en el plan de trabajo anual para 2015

Página | 25

Principales retrasos y medidas correctivas

1. ¿Cuáles fueron los retrasos/obstáculos encontrados a nivel nacional?

El cambio de autoridades y equipo técnico de coordinación, con una diferente visión de la implementación del
programa, por otras prioridades nacionales.
2. ¿Alguno de estos retrasos/obstáculos se ha traído a colación y/o sometido a discusión durante las

reuniones del Comité Directivo del Programa?

☐ Sí ☒ No

3. ¿Cuáles son los retrasos/obstáculos esperados en términos de su impacto en el Programa Nacional?

4. ¿Cómo se están abordando?

Se ha establecido procesos de dialogo, socializando el plan de trabajo a las nuevas autoridades y los
equipos técnicos, estableciendo agendas de trabajo conjuntas, avanzando en los resultados del proyecto
adecuando actividades a las prioridades nacionales en algún caso.

Oportunidades y asociación

1. En el periodo en cuestión, ¿se han identificado oportunidades no previstas durante el diseño del

Programa que podrían ayudar a impulsar las actividades de Reducción de Emisiones de Deforestación y
Degradación?

Las oportunidades de cooperación ya se habían identificadas en los periodos anteriores. Vale la pena
mencionar una vez más, la articulación del PN con otros programas de cooperación internacional (por
ejemplo con financiación de DANIDA) y con otros proyectos/programas de la misma FAO, tanto a nivel
nacional cuanto a nivel subnacional (como por ejemplo el mecanismo para Bosques y Fincas, o FFF por
sus siglas en inglés).

2. ¿Cómo se están incorporando al trabajo del Programa Nacional?

El financiamiento de DANIDA contribuye como contraparte del equipo técnico de las instituciones con las
que se trabaja, además de otros programas FAO con los se ha demostrado que es de suma importancia
para apoyar la creación y/o el fortalecimiento plataformas territoriales mostrando que los acuerdos
complementarios planteados en la ley 300 son posibles.

 Apoyo específico 7.

Si el país ha recibido apoyo específico durante el periodo de reporte, explique cómo fue complementario al

Programa Nacional y cómo ha contribuido al proceso de preparación en el país.

Resumen del apoyo específico (250 palabras):

No aplica
[insertar texto]

