

1. INTRODUCTION

This country reporting framework has been developed following the structure of the FCPF Monitoring and Evaluation Framework. The semi-annual country reporting should provide the FMT with indications of REDD+ countries' progress towards the achievement of their readiness activities and the implementation of their ER programs overtime, in a way that data are easily consolidated and provide indications on the level of achievement of the FCPF output, outcome and impact indicators as defined in the FCPF M&E Framework.

Submitted country reports should draw upon the country M&E system for REDD+ (component 6 of R-PP) and should be prepared in consultation with members of REDD task force or equivalent body as well your Delivery Partner (IDB, World Bank or UNDP). Inputs from stakeholders including IPs and CSOs should be integrated into national reporting, and divergent views indicative of lack of consensus on specific issues should be recorded in the country report.

It is expected that the annual progress country reporting will be submitted to the FMT by **August 30th** each year. A self-assessment of progress will be conducted as part of this country reporting. An update of this country reporting will also be submitted by **March 30th** each year.

2. INSTRUCTIONS

Color Coding of Survey Fields

- Dark blue fields as headings that match your R-PP and the M&E Framework
- Follow the Instructions in the White fields
- Fill in fields with the blue color to the best of your ability

Not Information is to be provided cumulatively. If the information requested is not available or not relevant at the time of the reporting, simply put "**does not apply – n/a**" in the appropriate field.

3. HELP

For help or questions, do not hesitate to email Erin Conner, Neeta Hooda or Kate Cecys.
 Kate Cecys: Kcecys@worldbank.org
 Erin Conner: Econner@worldbank.org
 Neeta Hooda: Nhooda@worldbank.org

4. PRINT COMPLETE WORKBOOK

To print the entire Survey Excel Workbook go to:
File-->Print-->Settings and select "**Print Entire Workbook**"

Please Provide Contact Information:

Participant Details:	
Contact Country:	Costa Rica
Contact Name 1:	Jorge Mario Rodríguez Zúñiga
Title 2:	Director de Fonafifo
Contact Name 2:	Alexándra Saenz Faerrón
Title 2:	Directora y Punto focal de REDD+ en Costa Rica
Contact Email:	asaenz@fonafifo.go.cr
Alternate Email:	jrodriguez@fonafifo.go.cr
Contace Telephone:	(506) 2545-3592
Alternate Telephone:	(506) 2545-3501
Submission Date:	02 de mayo del 2014

1. GENERAL INTRODUCTION

2. SUMMARY OF REPORT

Summary of progress, key achievements with a focus on higher level results and important issues/problems that arose during the reporting period. Highlights of next steps in following period -- **key bullets only**

Progress:

Principales avances del periodo reportado: conclusión de la etapa informativa oficial del proceso de consulta con el sector campesino agroforestal, Plan de trabajo SESA actualizado y socializado, reinicio del diálogo con seis territorios indígenas del Bloque Aradikes, estrategia de comunicación en implementación, se dispone de las diversas herramientas para posicionar REDD+ antes las PIRs y asegurar la efectiva información y participación de los actores en la elaboración de la estrategia. Se dispone de un mecanismo de información y resolución de conflictos para recibir y atender las inquietudes de los actores involucrados en REDD+, inicia su implementación piloto en agosto del 2014 y su implementación formal en enero del 2015. Inicio del diálogo para el establecimiento del registro redd en la Dirección de Cambio Climático para la carbono neutralidad y enlace con el PMR. Definición de un perfil profesional para desarrollar las opciones estratégicas y apoyar el SESA y la consulta. Contratación de 9 estudios técnicos para el avance de las opciones estratégicas. Definición de un perfil para la contratación de dos profesionales (ambiental y social) para el desarrollo del ESMF, contratación de empresas para el desarrollo del NR y la serie temporal de uso de suelo. Así mismo, se tiene la definición de un plan de acción para la integración de REDD+ en el reporte bianual y la tercera comunicación nacional. Se tienen mapas preliminares de deforestación y degradación, identificación preliminar de drivers y co.beneficios a partir de una colaboración Inbio-Catie. Se actualizó en Marco de M&E en versión inglés y español. Plan de trabajo para actualizar el plan de financiamiento de REDD+ en el marco del proyecto regional de cambio climático.

Key Achievements with focus on higher level results:

Como principales actividades de alto nivel se logró: 1) firma de la carta de intención (LOI) en septiembre del 2013 con el FCPF, 2) diálogo mujeres indígenas con la Presidenta de la República para celebrar el día internacional de la mujer y reforzar la participación de la mujer en los procesos de toma de decisión (marzo, 2014), 3) presentación de la Estrategia REDD+ ante las nuevas autoridades políticas del país (Gobierno electo del 2014-2018).

Important issues /problems that arose during the reporting period:

Atrasos en los procesos administrativos para las contrataciones dadas por una combinación de los procesos del Banco Mundial y los nacionales

Highlights of next steps in the following period:

Para el segundo semestre inician los siguientes procesos: pre consulta con las PIRs según el plan de consulta, contratación de más estudios técnicos requeridos para el análisis de las opciones estratégicas, ampliación del personal de la Secretaría Ejecutiva, arreglos institucionales, ESMF, finalización de la etapa informativa en el sector privado e indígena, culminación del proceso de mediadores culturales, definición del NR, pilotaje del JNR, definición del MRV para el ERPD.

3. MAIN ACHIEVEMENTS AND RESULTS DURING THE PERIOD

The section below should provide qualitative and quantitative data on the progress towards expected results along the following subsections. Information is to be provided cumulatively. If the information requested is not available or not relevant at the time of the reporting, mention "does not apply – n/a".

3.1 PROGRESS AT THE IMPACT LEVEL (if any data available)

Please provide here any quantitative and qualitative information, if available on the following

Gobernanza para REDD+ completa, foros interinstitucionales y entersectoriales establecidos para el Ministerio o

Number of tons of CO₂ emissions from deforestation and forest degradation reduced in the country during the reporting period as compared to the measured REL/RL, if any :

National Forest Reference Emission Level (REL)/Reference Level (RL) defined:

does not apply – n/a

Number of tons reduced during the reporting period as compared to REL/RL:

does not apply – n/a

Amount of non-FCPF investments received under R-PP process: este financiamiento se encuentra en proceso de implementación

Source:	< S e I Amount Provided: e c t >
GiZ	Currency 2.000.000,00
UNREDD	Currency 225.000,00
NORAD	Currency 2.133.800,00
USAID	Currency 500.000,00
Gobierno de Costa Rica	Currency 400.000,00

Amount of non-FCPF investments received for implementation of ER Programs (e.g. FIP, bilateral donors, private sector), if relevant:

Source:	< Amount Provided:
Fondos publicos	Currency 84.000.000,00
Fondos privados (por confirmar)	Currency 42.000.000,00
Prestamos (por confirmar)	Currency 27.000.000,00
Otras fuentes (por confirmar)	Currency 7.000.000,00
ERPAS otros contratos de reducción de emisiones (por confirmar)	Currency 27.000.000,00

Level of multi-stakeholder participation and engagement in decision making processes related to emission reductions and forest resource management:

Please describe the process of engagement and consultation implemented, including describing the level of participation and engagement for the following stakeholder categories: Government Agencies, Indigenous Peoples, Other forest-dependent peoples, Women, Youth, Civil Society Organizations, Private Entities, Donors, and Others

- Entes gubernamentales: la participación de este sector se establece mediante la Comisión Interinstitucional de REDD+. Representantes de las instituciones públicas juegan un papel protagónico durante el proceso de elaboración de la Estrategia REDD+ y sus componentes (e.g. MRV, NR, consulta, mecanismo de queja y SESA). Las organizaciones involucradas son: Fonafifo, SINAC, CIAGRO, ICE, MIDEPLAN, IFAM, AyA, Crédito Público del Ministerio de Hacienda, MIVAH, INA, INDER, IMN, Fonafifo, ONF, UNA, Comisión Nacional de Sostenibilidad Forestal (representante sector académico), y Prias CENAT. Se han incorporado algunas de estas instituciones con mandatos legales para ejercer el monitoreo de bosques, a Mesas técnicas para el establecimiento de los arreglos institucionales necesarios para el Sistema Nacional de Monitoreo de Bosques.
- Academia: el sector académico está integrado por representantes de las universidades y centros de investigación que hayan desarrollado experiencia en el sector forestal y la agroforestería. Este sector será parte del proceso constructivo de la Estrategia REDD+, por ejemplo por medio de la Comisión Nacional de Sostenibilidad Forestal en la Comisión Interinstitucional REDD+ y la serie de Mesas técnicas para los arreglos institucionales.
- Pueblos Indígenas: los territorios indígenas fundamentados en su cosmovisión, en la territorialidad, en su derechos, en el principio del consentimiento libre, previo e informado y respetando el marco jurídico nacional, organizaron una estructura sociopolítica para la participación de los pueblos indígenas en sus diferentes niveles en REDD+. De esta forma establecen un orden político, técnico, organizativo y económico para atender el proceso de consulta en sus diversas etapas. Este orden socio político surgió a partir de la preparación para incorporarse a REDD+. Los territorios indígenas motivados por REDD+ definen una estructura organizativa liderada por los bloques RIBCA y Aradikes. RIBCA diseña un mecanismo mixto que considera el fortalecimiento y el empoderamiento de las asociaciones de desarrollo indígena (ADIs), para aumentar la participación y afiliación, también incluye las organizaciones indígenas específicas y las organizaciones tradicionales culturales. Este bloque se incorporó al proceso REDD+ en diciembre del 2012. Con el Bloque Aradikes, se ha reiniciado el dialogo en este período, para que ellos definan la forma de organización para su participación en REDD+

REDD + ANNUAL COUNTRY PROGRESS REPORTING

Nb. and type of policy reforms underway or completed complying to REDD+ standards, if any (*FCPF M&E Framework Indicator 1.3.B.*):

Number of policy reforms during the reporting period that are: <Select from dropdown list>

Underway:	#	N/a
	#	
	#	
	#	
Completed:	#	Decreto para la conformación de órganos de gobernanza de REDD+
	#	Decreto para el establecimiento de la Junta de carbono y el mercado doméstico.
	#	

Please describe these policy reforms:

El decreto de la conformación de los órganos de gobernanza sienta la base jurídica para la Comisión interinstitucional, el Comité ejecutivo, la Secretaría REDD+. El decreto de la junta de carbono crear el foro para la creación de metodologías para el mercado doméstico de carbono.

3.2 PROGRESS AT THE OUTPUT and OUTCOME LEVEL (if any data available)

3.2.1. REDD Readiness Progress

OUTCOME LEVEL

As a synthesis of the following output level assessments, please briefly describe here the progress made during the reporting period in developing the country Readiness Package (*FCPF M&E Framework Indicator 1.A.*):

Briefly describe progress made during the reporting period in developing the country Readiness Package:

Efecto 1: Gobernanza para la preparación REDD+ instalada

Efecto 2: etapa informativa con las partes interesadas en fase avanzada de desarrollo

Efecto 3: no hay resultados

Efecto 4: Gobernanza para la preparación REDD+ instalada

Efecto 5: plan de SESA concluido y socializado

Efecto 6: no hay resultados

Efecto 7: no se aplica

OUTPUT LEVEL

Please indicate which of your country R-PP components and sub-components have received support from FCPF through the Readiness Preparation Grant (>3.4 million USD)

Component	Support from FCPF (Yes/No)
Component 1. Readiness Organization and Consultation	
1a. National REDD+ Management Arrangements	Yes
1b. Consultation, Participation, and Outreach	Yes
Component 2. REDD+ Strategy Preparation	
2a. Assessment of Land Use, Land Use Change Drivers, Forest Law, Policy and	Yes
2b. REDD+ Strategy Options	Yes
2c. Implementation Framework	Yes
2d. Social and Environmental Impacts	Yes
Component 3. REL/RL	
3. Reference Emissions Level/Reference	Yes
Component 4. Monitoring Systems for Forests and Safeguards	

REDD + ANNUAL COUNTRY PROGRESS REPORTING

4a. National Forest Monitoring System	Yes
4b. Information System for Multiple Benefits, Other Impacts, Governance, and Safeguards	Yes

Level of implementation of R-PP as a whole:

Please describe the current R-PP	%		50%
El país se encuentra en la etapa de implementación I y II de REDD+ ya que:			
o El marco para los arreglos y manejo de REDD+ en el país, los mecanismos de gobernanza definidas y establecidas por Ley tales como el Comité Ejecutivo, la Comisión Interinstitucional y la Secretaría Ejecutiva se encuentran en operación desde el 2013.			
o El Plan para la Consulta y Participación de los actores relevantes fue socializado con los entes de gobernanza. Se encuentra por iniciar la etapa de pre consulta que se desarrollará de junio a octubre. La etapa informativa con el sector campesino del Plan de consulta ya finalizó, sin embargo, el proceso continúa a lo largo de la siguiente etapa.			
o Se dispone de un mecanismo de información y resolución de conflictos que se implementará de manera piloto con las PIRs de agosto a noviembre y formalmente en enero del 2015 para la etapa de consulta.			
o El Nivel de Referencia de emisiones cuenta con un plan metodológico y la colecta de datos se espera finalice a inicios del año 2014.			
o El sistema de monitoreo cuenta con arreglos institucionales para la medición y reporte de las actividades REDD+.			
o Se dispone del Plan de trabajo SESA socializado, el mapa de actores socializado con matriz de comentarios, los estudios técnicos asociados a las acciones estratégicas han iniciado.			
o La Estrategia de comunicación se encuentra en su implementación. Ya se dispone de sitio web para la estrategia y se			

Level of achievement of planned milestones according to approved FCPF-financed Readiness Fund Grant (>3.8 million USD) (FCPF M&E Framework 1.3.b):

Planned Milestones:	Level of Achievement	Tracking:
Hitos del componente 1 (1a y 1b)	Avanzan bien	
Hitos del componente 2, 3 y 4	Avanza bien pero requiere desarrollo	<ul style="list-style-type: none"> <input checked="" type="radio"/> Significant progress <input type="radio"/> Progressing well, further development required <input type="radio"/> Further development required <input type="radio"/> Not yet demonstrating progress <input type="radio"/> Not Applicable
Hitos del componente 5	Progreso significativo	
Hitos del componente 6	Completado	

3.2.1. CONTINUED Disbursement rate of FCPF-financed Readiness Fund Grant (>3.4 million USD), in %

RF Grant - disbursement rate compared to planned disbursement rate

Disbursement rate of FCPF-financed Readiness Fund Grant (>3.4 million USD), in percentage:

	Select Actual Disbursement Rate 55%	Tracking
RF Grant - actual disbursement rate compared to planned disbursement rate: Nota: NA, el porcentage real es de un 55%	10%	<input checked="" type="radio"/> Up to 10% variance with plans <input type="radio"/> Between 10 and 25% variance <input type="radio"/> Between 25 and 40% variance <input type="radio"/> More than 40% variance <input type="radio"/> Not Applicable

Disbursement rate of Total R-PP Budget in percentage:

	Select Actual Disbursement Rate	Tracking
R-PP Budget - disbursement rate v planned disbursement rate	40%	<input checked="" type="radio"/> Up to 10% variance with plans <input type="radio"/> Between 10 and 25% variance <input type="radio"/> Between 25 and 40% variance <input type="radio"/> More than 40% variance <input type="radio"/> Not Applicable

3.2.1. REDD Progress Levels - Continued

Countries are expected to provide data on the overall level of achievement of planned milestones as defined in their Readiness Preparation Grant Agreement, and, if applicable, on their Supplementary Grant Agreement (additional grant of up to \$5 million). Under their Preparation Readiness Grant Agreement (>3.4 million USD), Countries should provide data on (i) the support to the Coordination of the REDD+ Readiness Process and Multi-Stakeholder Consultations; (ii) the contribution to the Design of a National REDD+ Strategy; and (iii) the preparation of a National Reference Scenario for REDD+

The level of achievement of planned milestones according to the Readiness grant will be summarized through progress scores related to the synthesis of an overall achievement. This is qualitatively expressed with a four-color 'traffic light' scale and then explained. In case the assessment is not applicable, "Non Applicable" can be selected.

The level of achievement of planned milestones per R-PP component should be self-assessed and reported, as well as summarized through progress scores related to the synthesis of this overall achievement, qualitatively expressed on a four-color 'traffic light' scale and then briefly explained. In case the assessment is not applicable, a fifth color scale 'Non Applicable' can be selected. This 'traffic light' scale is based on the system contained in the R-Package Assessment Framework. The R-Package assessment criteria are included to assist countries identify, plan and track their readiness preparations progress with the core aspects and desired outcomes of readiness preparation activities as contained in R-Package Assessment Framework.

Sub-Component 1a	Overall Progress		Progress Against Annual Targets		Tracking*
	Planned Milestones	Cumulative Progress Towards Milestones	Expected Annual Target	Achievements of the Annual Target	
1a - National REDD+ Management Arrangements Purpose: setting-up national readiness management arrangements to manage and coordinate the REDD-plus readiness activities whilst mainstreaming REDD-plus into broader strategies Assessment Criteria: (i) accountability and transparency; (ii) operating mandate and budget; (iii) multi-sector coordination mechanisms and cross-sector collaboration; (iv) technical supervision capacity; (v) funds management capacity; (vi) feedback and grievance redress mechanism	Todas las estructuras de gestión principales del REDD+ están completamente desarrolladas y funcionales	Reportado ampliamente en el reporte enviado en octubre del 2013	Reportado ampliamente en el reporte enviado en octubre del 2013	Completado	 <input checked="" type="radio"/> Significant progress <input type="radio"/> Progressing well, further development required <input type="radio"/> Further development required <input type="radio"/> Not yet demonstrating progress <input type="radio"/> Not Applicable
	El personal para ocupar cargos definidos ha sido contratado y su capacidad e institucionalización han sido reforzadas	Los TDRs para la contratación del equipo de la SE requerido para los procesos técnicos, sociales y de comunicación ya se encuentran realizados, en no objeción o en proceso de contratación.	El objetivo anual esperado es la contratación del personal de la SE a junio del 2014 y las contrapartes definidas en Fonafifo a diciembre del 2014	En proceso	

Sub-Component 1b	Overall Progress		Progress Against Annual Targets		Tracking*
	Planned Milestones	Cumulative Progress Towards Milestones	Expected Annual Target	Achievements of the Annual Target	
1b - Consultation, Participation, and Outreach Purpose: broad consultation with and participation of key stakeholders for future REDD+ programs, to ensure participation of different social groups, transparency and accountability of decision-making Assessment Criteria: (i) participation and engagement of key stakeholders; (ii) consultation processes; (iii) information sharing and accessibility of information; (iv) implementation and public disclosure of consultation outcomes	El plan de consulta de partes interesadas ha sido implementado	El plan de consulta ha sido socializado, ya se concluyó la etapa de información oficial del plan con el sector campesino agroforestal. La etapa de pre consulta se desarrollará a partir de junio 2013.	Implementar el Plan de consulta respaldado por las PIRs	El desarrollo de las etapas del plan de consulta marchan conforme a lo establecido y permitirán la evaluación de importantes aspectos (participación, conocimiento, y satisfacción de las PIRs)	 <input checked="" type="radio"/> Significant progress <input type="radio"/> Progressing well, further development required <input type="radio"/> Further development required <input type="radio"/> Not yet demonstrating progress <input type="radio"/> Not Applicable
	Estrategia de comunicación implementada	Ya se encuentra en implementación la estrategia de comunicación	Implementación del Plan de comunicación a través de las diferentes herramientas	Desarrollándose actualmente	

Sub-Component 2a	Overall Progress		Progress Against Annual Targets		Tracking*
	Planned Milestones	Cumulative Progress Towards Milestones	Expected Annual Target	Achievements of the Annual Target	
2a: Assessment of Land Use, Land Use Change Drivers, Forest Law, Policy and Governance Purpose: identify key drivers of deforestation and/or forest degradation, as well as activities concerning conservation, sustainable forest management, and enhancement of forest carbon stocks Assessment Criteria: (i) assessment and analysis; (ii) prioritization of direct and indirect drivers/barriers to forest enhancement; (iii) links between drivers/barriers and REDD+ activities; (iv) actions plans to address natural resource rights, land tenure, governance; (v) implications for forest law and policy	Proceso de evaluación de los cambios existentes de uso del suelo que cubre la deforestación y la degradación de los bosques completado		Desarrollar un estudio final sobre el cambio del uso del suelo y disponer de informe final del REDD+ disponible en el sitio internet que haya sido participativo y retroalimentado		 <input checked="" type="radio"/> Significant progress <input type="radio"/> Progressing well, further development required <input type="radio"/> Further development required <input type="radio"/> Not yet demonstrating progress <input type="radio"/> Not Applicable

Sub-Component 2b	Overall Progress		Progress Against Annual Targets		Tracking
	Planned Milestones	Cumulative Progress Towards Milestones	Expected Annual Target	Achievements of the Annual Target	
2b: REDD+ Strategy Options Purpose: Develop a set of policies and programs for addressing the drivers of deforestation and/or forest degradation Assessment Criteria: (i) selection and prioritization of REDD+ strategy options; (ii) feasibility assessment; (iii) implications for strategy options on existing sectoral policies	Opciones estratégicas analizadas, detalladas y presupuestadas	Ya se están realizando 9 estudios como insumo a este análisis y en proceso de iniciar los restantes estudios requeridos	claramente explicadas, junto con los análisis, planes y presupuestos relevantes, siendo ampliamente consultadas con las PIRs	En proceso de realización	
	Estrategia de implementación producida y discutida	En proceso de realización de los insumos requeridos para la realización del documento de la estrategia	Existencia de un documento de estrategia que tome en cuenta los resultados de la consulta y la socialización al 05/2015	En proceso de realización	

Sub-Component 2c	Overall Progress		Progress Against Annual Targets		Tracking
	Planned Milestones	Cumulative Progress Towards Milestones	Expected Annual Target	Achievements of the Annual Target	
2c: Implementation Framework Purpose: Set out credible and transparent institutional, economic, legal and governance arrangements necessary to implement REDD+ strategy options Assessment Criteria: (i) adoption and implementation of legislation/regulations; (ii) guidelines for implementation; (iii) benefit sharing mechanism; (iv) national REDD+ registry and system monitoring REDD+ activities	Se han diseñado y realizado ajustes transparentes y eficientes al modelo de PSA para canalizar los fondos de carbono hacia los beneficiarios		Arquitectura de la implementación del REDD+ en el sistema nacional ha sido propuesta y evaluada por el CE, cuenta con directrices publicadas, el registro de carbono operando, y un avance para la distribución de los beneficios de carbono.		

Sub-Component 2d	Overall Progress		Progress Against Annual Targets		Tracking
	Planned Milestones	Cumulative Progress Towards Milestones	Expected Annual Target	Achievements of the Annual Target	
2d: Social and Environmental Impacts Purpose: Ensure compliance with the Common Approach and prepare a country specific Environmental and Social Management Framework (ESMF) Assessment Criteria: (i) analysis of social and environmental safeguard issues; (ii) REDD+ strategy design with respect to impacts; (iii) Environmental and Social Management Framework	Evaluación Ambiental y Social Estratégica (SESA) completada y hallazgos integrados en la estrategia REDD+	SESA a iniciar en junio del 2013, el Plan fue socializado con los entes de Gobernanza y en el sitio web de REDD+	SESA desarrollado por todas las partes interesadas relevantes y el CE para el 10/2014.	En proceso de desarrollo	
	Marco de gestión ambiental y social (ESMF) completado y los hallazgos integrados en la estrategia REDD+	Ya se disponen de los TDRs para la contratación del responsable del ESMF, el mismo se realizará a partir de que finalice el proceso SESA	La estrategia REDD+, el seguimiento y los programas ER incorporan indicadores relacionados con la conservación de biodiversidad y los medios de vida de las	En proceso de desarrollo	

Component 3	Overall Progress		Progress Against Annual Targets		Tracking
	Planned Milestones	Cumulative Progress Towards Milestones	Expected Annual Target	Achievements of the Annual Target	
R-PP Component 3 - Reference Emissions Level/Reference Level Purpose: Development of the general approach to establish a REL/RL Assessment Criteria: (i) demonstration of methodology; (ii) use of historical data, and adjusted for national circumstances; (iii) technical feasibility of the methodological approach, and consistency with UNFCCC/IPCC guidance and guidelines	Nivel de referencia adecuado establecido	Consortio contratado para definir el nivel de referencia, se espera resultados en 12/14	Un nivel de referencia para las emisiones y eliminaciones está disponible	progres bien, requiere más desarrollo	3
	Línea base para la deforestación y las tasas y tendencias de degradación y de reservas de biomasa y	Consortio contratado para definir el nivel de referencia, se espera resultados en 12/15	Disponer de una Línea base nacional y sobre la deforestación y la degradación de los	progres bien, requiere más desarrollo	
	Escenarios de referencia y estimaciones de emisiones elaborados	Consortio contratado para definir el nivel de referencia, se espera resultados en 12/16	Escenarios de referencia y modelos de emisiones basados en directrices del IPCC publicados	progres bien, requiere más desarrollo	

Sub-Component 4a	Overall Progress		Progress Against Annual Targets		Tracking
	Planned Milestones	Cumulative Progress Towards Milestones	Expected Annual Target	Achievements of the Annual Target	
4a: National Forest Monitoring System Purpose: Design and develop an operational forest monitoring system and describe the approach to enhance the system over time Assessment Criteria: (i) documentation of monitoring approach; (ii) demonstration of early implementation; (iii) institutional arrangements and capacities- Forests	Inventario, capacidad y coordinación desarrollados para el carbono de los bosques	Se inició el primer inventario nacional forestal del país y se cuenta con un mapa de uso del suelo con base en imágenes RapidEye 2012-2013	Inventario, capacidad y coordinación desarrollados para el carbono de los bosques	Progres bien, requiere más desarrollo	16

Sub-Component 4b	Overall Progress		Progress Against Annual Targets		Tracking
	Planned Milestones	Cumulative Progress Towards Milestones	Expected Annual Target	Achievements of the Annual Target	
4b: Information System for Multiple Benefits, Other Impacts, Governance, and Safeguards Purpose: Specify the non-carbon aspects prioritized for monitoring by the country Assessment Criteria: (i) identification of relevant non-carbon aspects, and social and environmental issues; (ii) monitoring, reporting and information sharing; (iii) Institutional arrangements and capacities – Safeguards	Sistemas de información funcional sobre los beneficios múltiples, los otros impactos y salvaguardas	Se cuenta con el marco general del SIS y una batería de indicadores para discusión con las partes interesadas relevantes	SIS completo y en primeras etapas de funcionamiento	progres bien, pero requiere más desarrollo	16

*This 'traffic light' scale is based on the system contained in the R-Package Assessment Framework. The R-Package assessment criteria are included to track their readiness with the core aspects and desired outcomes of readiness preparation activities as contained in R-Package Assessment Framework.

3.2.3. Engagement of stakeholders to sustain or enhance livelihoods of local communities and to conserve biodiversity within the approach to REDD+

OUTCOME LEVEL

As a synthesis of the following output level assessments, please describe indicators related to biodiversity conservation and forest community livelihood development included in the ER Program if relevant (FCPF M&E Framework indicator 3.A.):

Amount provided:	Currency	
Please describe how these funds target biodiversity and forest community livelihood development:	Free Text	

Please provide relevant examples on the inherent social and biodiversity benefits of REDD+, if relevant (FCPF M&E Framework Indicator 3.B.):

Examples of inherent social and biodiversity benefits of REDD+:

La estimación de co-beneficios es una actividad que se desarrolla a lo largo del 2014. Aunque en el ER-PIN Costa Rica presenta una estimación inicial de los co-beneficios en producción y regulación de agua, producción de madera y biodiversidad.

OUTPUT LEVEL

Number of examples of actions where IPs, CSOs, and local communities participate actively, if relevant (FCPF M&E Framework 3.2.a.):

#:	Please describe these actions on enhanced livelihoods and BD conservation, and restoration where IPs, CSO, and local communities participate actively:
	<p>Los actores participan en:</p> <ul style="list-style-type: none"> • la Gobernanza de REDD+ (Comité Ejecutivo), • organizaciones civiles tales como UNAFOR, que representan a su vez a organizaciones del sector campesino • ONGs ambientalistas, por ejemplo Coecoceiba han participado de actividades informativas, retroalimentación de documentos, entre otros. • 24 Territorios indígenas, en su mayoría representados por sus gobiernos locales (asociaciones de desarrollo indígena, ADIs). • Además, participan grupos organizados de mujeres, por ejemplo: Acomohuita, es una asociación comunal de mujeres Bribri-cabecar. • Organizaciones forestales, por ejemplo la ONF quien tiene participación en el Comité Ejecutivo y la Comisión Interinstitucional.

Number of IPs, REDD Country CSO representatives (men/women) having been successfully trained by FCPF training programs (FCPF M&E Framework 3.1.b.):

Please list the training(s) conducted:	Duration (#of days)	# of participants		Rating
		# of men	# of women	
Etapa informativa con el sector		498	342	
Taller de empoderamiento de			50	
Se han realizado diferentes actividades en el marco de la etapa informativa con el sector indígena y campesino, sin embargo, esta información está en proceso de sistematización por el equipo social				0

Frequency of meetings of stakeholder engagement platforms (FCPF M&E Framework 3.2.a.):	
Frequency:	
El Comité Ejecutivo sesiona ordinariamente una vez por mes.	
La Comisión interinstitucional sesiona cada dos meses de manera ordinaria.	
Mesas técnicas sesiona cada vez que se requiere	

Does your country R-Package (within the national REDD+ strategies and the monitoring systems) and/or ER Program include activities aiming at maintaining or enhancing livelihoods of local communities (FCPF M&E Framework 3.2.b.):

Yes/No:	Please describe these activities aiming at maintaining or enhancing livelihoods of local communities:
Yes	A la fecha se están generando los insumos que se requieren para lograrlo y se tendrán en consideración las políticas operativas del banco Mundial y las salvaguardas de Cancún.

Does your country R-Package (within the national REDD+ strategies and the monitoring systems) and/or ER Program include activities aiming at conserving biodiversity (FCPF M&E Framework 3.2.c.)?

Yes/No:	Please describe these activities aiming at conserving biodiversity:
Yes	A la fecha se están generando los insumos que se requieren para lograrlo y se tendrán en consideración las políticas operativas del banco Mundial y las salvaguardas de Cancún.

Does your country R-Package and/or ER Program include SESA, an operational Grievance Mechanism, and an	
Yes/No:	Please describe these activities aiming at conserving biodiversity:
Yes no	No aplica en este momento porque no se ha desarrollado, pero, si incorpora en la elaboración de la Estrategia REDD+ todos los apartados anteriores que se empiezan a desarrollar a partir de julio del 2014.

3.2.4 Knowledge Sharing

Has your country developed and published REDD+ knowledge products with FCPF support?		
Yes/No:	If yes, please provide a list of the published REDD+ knowledge products if any, during the reporting period:	
No	1	No aplica
	2	
	3	
	4	
	...	

How many people have been reached by these knowledge products, if any?

Overall number by product:	Please provide a list of the published REDD+ knowledge products if any, during the reporting period:
----------------------------	--

Knowledge Product 1:

# Total People Reached	
# of Men	
# of Women	

Knowledge Product 2:

# Total People Reached	
# of Men	
# of Women	

Knowledge Product 3:

# Total People Reached	
# of Men	
# of Women	

Knowledge Product 4:

# Total People Reached	
# of Men	
# of Women	

Have some experts of your country participated in any South-South learning activities? If yes, how many?

Yes/No	List the South-South	# Men	# Women
Yes/No	Reunión del FCPF sobre	1	3
Yes/No			
Yes/No			
Yes/No			

3.2.2. Key Elements of performance based payment systems for emission reductions generated from REDD+ activities**OUTCOME LEVEL****As a synthesis of the following output level assessments, please briefly specify:**

Are carbon accounting, programmatic elements and pricing operating as planned in your pilot, if relevant?

	Tracking
No aplica en este momento	<div style="border: 1px solid black; padding: 5px;"> <input type="radio"/> Significant progress <input type="radio"/> Progressing well, further development required <input type="radio"/> Further development required <input type="radio"/> Not yet demonstrating progress <input checked="" type="radio"/> Not Applicable </div>

Is the benefit sharing scheme being implemented according to plans within your pilot, if relevant?

	Tracking
No aplica en este momento	<div style="border: 1px solid black; padding: 5px;"> <input type="radio"/> Significant progress <input type="radio"/> Progressing well, further development required <input type="radio"/> Further development required <input type="radio"/> Not yet demonstrating progress <input checked="" type="radio"/> Not Applicable </div>

Percentage and/or amount of monetary benefits shared with beneficiaries in approved pilot, if relevant?

	Tracking
No aplica en este momento	<div style="border: 1px solid black; padding: 5px;"> <input type="radio"/> Significant progress <input type="radio"/> Progressing well, further development required <input type="radio"/> Further development required <input type="radio"/> Not yet demonstrating progress <input checked="" type="radio"/> Not Applicable </div>

OUTPUT LEVEL

As a synthesis of the following output level assessments, please briefly specify:	
Has your country submitted early ideas or ER-Program to the Carbon Fund and or others?	
<u>Yes/No</u>	<u>Please briefly describe the content of these early ideas or ER-Program:</u>
Yes	Ver el documento completo de ERPIN presentado por Costa Rica en el siguiente enlace: https://www.forestcarbonpartnership.org/sites/fcp/files/2013/Costa%20Rica%20FCPF%20ER%20PIN%20revised%20February%202015%202013.pdf

Has your country signed an ERPA?	
Has your country submitted early ideas or ER-Program to the Carbon Fund and or others?	
<u>Yes/No</u>	<u>Please briefly describe the content of this ERPA:</u>
No	Free Text

Amount and date of disbursements for ER Program according to plans, if relevant:			
<i>Date format:</i>	<i>mm/dd/yyyy</i>	<i><Select></i>	
Date:		Amount provided:	<i>C</i> No aplica
Date:		Amount provided:	<i>Currency</i>
Date:		Amount provided:	<i>Currency</i>

4. Issues Challenges and Risks

This section should present any problems, difficulties or constraints faced by the country in making progress towards the intended REDD+ results (outputs, outcomes and possible impacts), the main causes and their expected effect on the work plan. Actions that have been taken to overcome or manage these constraints/flaws/problems identified should be stated. Each problem/constraint should be stated as a separate point, along with associated proposed changes in work planning for the next six month/year to address it, as relevant.

Issue, Challenge, Risk	Actions to overcome, Adjustments to plan
	Para este periodo de reporte no aplica

5. Main Lessons Learned

This section should be used to provide information on important lessons learnt since the beginning of the readiness process. As this is a semi-annual report, it is expected that this section will be fairly substantial, making reference to different lessons learning documents, and/or events developed and dealing with issues of particular interest with respect to readiness of carbon funding under REDD+.

1a: no aplica
1b: no aplica
2a: el país debe considerar información histórica, pero migrar hacia metodologías costo efectivas. Los planes de desarrollo forestal nacionales deben ser inclusivos de todas las partes.
2b: no hay lecciones aprendidas aún.
2c: en países con la meta de C-neutralidad, una buena práctica es contar con un registro intersectorial.
2d y 4b: contar con un marco lógico claro que enlace el SESA con el ESMF y el análisis de las salvaguardas.
3: no hay lecciones aprendidas aún.
4a: la definición del sistema de monitoreo debe ser inclusiva de las instituciones con mandatos legales relacionados con el monitoreo.
5: no hay lecciones aprendidas aún.
6: el marco de M&E debe ser construido con participación de tomadores de decisiones políticas