
Marco de Monitoreo y Evaluación del FCPF

1

Fondo de Preparación del FCPF Reporte de

Avance Anual de Participantes de Países

REDD+

July 17, 2019

Marco de Monitoreo y Evaluación del FCPF

2

Fondo de Preparación del FCPF:

Reporte de Avance Anual de Participantes de Países REDD+

SECCIÓN A: RESUMEN NARRATIVO

1. En breve, ¿cuáles fueron las principales actividades y logros de preparación de REDD+ realizadas en su país el

último año?

• Actividades - Por ejemplo, redacción de estrategia o políticas, eventos de consulta con actores, creación de capacidad

o capacitación, iniciativas de creación de conciencia

• Logros - Por ejemplo, x número de personas que asistieron a las consultas REDD+ (desagregadas por género, si es

posible), se finalizó la estrategia nacional REDD+, el gobierno adoptó formalmente las políticas nacionales relacionadas

con REDD +, se estableció el sistema nacional de monitoreo forestal, se firmó un acuerdo de asociación con una

asociación del sector privado

• Sea tan específico como sea posible, por ejemplo, indicando nombre, fecha y número de participantes en eventos de

consulta (desagregados por sexo, si se dispone de la información), nombre de la política redactada, instituciones que

trabajaron en la redacción de la política

En el último año, se han obtenido avances en distintos aspectos en cuanto a la preparación REDD+, en el marco del

proyecto FCPF. Los mismos se detallan a continuación, estructurados de acuerdo al componente del proyecto al cual

contribuyen.

Componente: 1. Organización y consulta para la preparación REDD+

Sobre este documento
Esta plantilla es para que los Participantes de Países REDD+ del Fondo de Preparación (RF) reporten su avance anual

con respecto a las actividades de preparación de REDD+ en general y a las actividades apoyadas por el FCPF en

particular. Los datos entregados en estos reportes representan una fuente de información central para medir el

avance con respecto a los resultados esperados del FCPF y a sus indicadores de desempeño, según se establecen en

el Marco de Monitoreo y Evaluación del FCPF.

Preparación del reporte
Los reportes cubren el progreso hasta el 30 de junio de cada año.

Al preparar el reporte, los Participantes de Países REDD+ del RF deben recurrir al sistema de monitoreo y evaluación

del país para REDD+ (componente 6 del R-PP) y consultar a miembros de la fuerza de tarea nacional de REDD o

cuerpo equivalente. Los insumos de actores como PI y OSC deben integrarse y cualquier visión divergente

registrarse como tal. El Marco de Monitoreo y Evaluación del FCPF entrega definiciones y orientaciones de reporte

detalladas indicador por indicador (https://www.forestcarbonpartnership.org/monitoring-and-evaluation-0).

Cronograma de reporte

Los informes deben enviarse al Equipo de Gestión del Fondo (FMT) a más tardar el 15 de juliode cada año.

Marco de Monitoreo y Evaluación del FCPF

3

El 7 de diciembre de 2018 se constituyó la Mesa REDD+ como un espacio de intercambio, consulta y seguimiento de

REDD+, en particular de la preparación de la ENREDD; dependiente del Sistema Nacional de Respuesta al Cambio Climático

y la variabilidad (SNRCC). La misma se encuentra integrada por, sociedad civil, centros de investigación, sector privado e

instituciones públicas de nivel nacional y sub nacional (14 participantes, aparte de autoridades de MVOTMA y de MGAP, e

integrantes del equipo Programa REDD+). En esta instancia se presentó a REDD+, sus cometidos y avances, la relación

esperada con los actores de la Mesa y se intercambió acerca de la posibilidad de vincular a las iniciativas REDD+ con

nuevas demandas que enfrentan los sectores exportadores. Se propuso ampliar la convocatoria a otros actores privados,

tanto generadores de emisiones como facilitadores de los mecanismos de financiamiento. Se espera realizar al menos dos

encuentros anuales de la Mesa REDD+.

Link de la noticia http://www.mgap.gub.uy/noticia/unidad-organizativa/unidad-de-gestion-de-proyectos/10-12-

2018/sesiono-por-primera-vez-la

Para avanzar en el proceso de discusión de la Estrategia Nacional REDD+, se realizó el 21 de mayo de 2019 la presentación

del Borrador de la ENREDD en el Grupo de coordinación del SNRCC. Desde este grupo de coordinación se realizaron

aportes al documento, los que ya han sido incorporados, así como sugerencias para el encare del proceso SESA.

Participaron de esta instancia 12 actores vinculados a diferentes instituciones del sector público. En la siguiente sección se

profundiza este aspecto.

Se finalizó la elaboración del borrador de un plan con orientaciones para la comunicación de la fase de preparación

REDD+. Este plan de comunicación para REDD+ tiene como finalidad apoyar el proceso de construcción de la Estrategia

Nacional REDD+ en sus distintas etapas y en el logro de sus objetivos. El objetivo central es sensibilizar a la ciudadanía en

la importancia del bosque nativo, sus beneficios y su rol en la mitigación al cambio climático,así como promover la

participación ciudadana para la elaboración y ejecución adecuada de una estrategia nacional REDD+, integrando la visión,

opiniones y propuestas de los actores consultados. El documento incluye etapas, público objetivo, estrategias de

comunicación específica para los distintos productos audiovisuales, 3olítico de las instancias de participación y consulta y

sus resultados. El mismo fue elaborado en conjunto con las secretarías de comunicación de los Ministerios de Ganaderia,

Agricultura y Pesca, y de Vivienda, Ordenamiento Territorial y Medio Ambiente.

Para fortalecer el proceso de diálogo en el territorio así como conocer las experiencias orientadas a prácticas de manejo y

conservación del bosque nativo que la sociedad civil viene promoviendo e impulsando, el proyecto REDD+ participó del

Imágen 1.Registro fotográfico de la primer reunión de la Mesa REDD+ en el marco del grupo de

coordinación del Sistema Nacional de Respuesta al Cambio Climático y la variabilidad (SNRCC).

Foto: Equipo REDD+.

http://www.mgap.gub.uy/noticia/unidad-organizativa/unidad-de-gestion-de-proyectos/10-12-2018/sesiono-por-primera-vez-la
http://www.mgap.gub.uy/noticia/unidad-organizativa/unidad-de-gestion-de-proyectos/10-12-2018/sesiono-por-primera-vez-la

Marco de Monitoreo y Evaluación del FCPF

4

Segundo Encuentro de Monte Nativo organizado por la Red de ONGs del Uruguay, que se realizó en la ciudad de

Mercedes los dias 29 y 30 de setiembre de 2018. En dicha instancia se hicieron presentes más de 30 personas de distintas

instituciones y de la sociedad civil. Los insumos levantados en esta actividad contribuyeron en la elaboración de la

propuesta de la ENREDD+.

Imágen 2. Registro fotográfico del 2° Encuentro Nacional sobre Monte Nativo en la ciudad de Mercedes (Sorianoo, Uruguay)

donde participaron integrantes del equipo REDD+.

Foto: Red de ONGs Ambientalistas de Uruguay.

En materia de difusión, REDD+ cuenta con identidad visual del proyecto y se encuentran en etapa finales de elaboración

de piezas audiovisuales. El ambiente gráfico del proyecto se definió considerando que el proyecto se ejecuta por parte de

dos ministerios, por ello no se usa un solo logotipo específico del Proyecto sino un ambiente gráfico que lo identifique,

incluyendo los logos de ambos ministerios e iconografía que trasmite la diversidad de usos y actores asociados al bosque

nativo. Se busca con esto fortalecer en la comunicación la noción de trabajo integrado que se viene desarrollando a partir

de la articulación de MGAP y MVOTMA. Esta estética se aplica a los distintos soportes y productos del Proyecto.

Por otro lado,en breve se espera obtener tres productos asociados a las piezas audiovisuales:

a) Cortos testimoniales sobre el vínculo del bosque nativo respecto a varias actividades humanas. Estanenproceso

de elaboración 4 audiovisuales que ilustran el vínculo entre el bosque y distintossectores y actividades que

ocurrenen el territorionacional. A través de unaserie de entrevistas a actores de la sociedad civil

(productoresfamiliares, representantes de ONG), técnicosvinculados a distintasoficinas de MGAP y MVOTMA,

asícomo de gobiernossubnacionales, los videos narran el vínculo entre el bosquenativo y la regulación de la

calidad y cantidad del recursohídrico, el rol del bosque nativo en la actividadganadera, la importancia del

bosquenativovinculado a las comunidadesrurales y del mismoenrelación a la infraestructuraverde a nivelurbano.

Los guionesfueronconstruidosenarticulación entre los referentes de comunicación de ambos ministerios y

presentan un claro balance enmateria de género yenrepresentatividad de diversosactoresvicnulados al

bosquenativo.

Marco de Monitoreo y Evaluación del FCPF

5

Estos videos fuerondiseñados para serdifundidosentalleres de consulta y participación de REDD+.

Asuvezestosmaterialessirven para alimentarcampañasenredes sociales o difusión web de ambos ministerios.

Los contenidosestánpresentadosbuscandoayudar a la visibilizacióny comprensióndel rol del bosquenativoen la provision

de servicios y beneficiosecosistémicos y en el potencial del ecosistemaenmateria de mitigación y adaptación al

cambioclimático. La propuesta tiene unalógicadonde se parte de losusos y beneficios que el bosquenativoprovee a nivel

local y nacional, para arribarluego al beneficiomás global de disminución de emisiones de CO2.

El primer audiovisualsobrebosque y aguafuepublicadoenmarzo 2019 en el marco de las campañaspor el día del agua y el

día de losbosquesorganizadapor ambos ministerios. Link https://www.youtube.com/watch?v=1hlPbbaERXw&t=167s

b) Un video animado de carácter institucional sobre la visión REDD+ Uy. Se estáenproceso de elaboración del guión

de un video cortoanimado que buscatrasladar a un público general la visión de REDD+ para Uruguay

comoherramienta de mitigación al cambioclimático, la potencialidad de unaEstrategia REDD+ Uruguay para

fortalecer las capacidades de gestión del bosquenativo, surolen la captación y secuestro de carbono y sus multiples

beneficiosasociados. Este video podráincluirentrevistas a referentesinstitucionalesvinculados al comité político y

técnico del proyecto que trasmitanloscompromisospaísenmateria de cambioclimático, acuerdo de París y el rol de

REDD+ Uruguay endichocontexto.Para la concreción de estapiezaactualmente se estátrabajando a nivel del

equipotécnico del proyecto para la definición de insumos que deberánserincluidosen la pieza.

c) Video institucional. Este producto se realizaráen base aimágenes y testimoniosrelativos a las actividades de

participación y consultaen el marco de la fase de preparación REDD+. Recopilaráimágenesdelámbito de la Mesa

REDD+, talleres que se hanrealizado a nivel local con grupos de OSC, indígenas y productoressobrecausales y

beneficiosasociados al bosquenativo y de las actividadesvinculadas al SESA que se realizaránen el correr de 2019.

Tambiénincluiráintervenciones de referentesinstitucionalesdel comité político y técnico de REDD+ sobre la

perspectiva de la participaciónen el marco de la agenda ambientalnacional.

En el marco de la identificación de actores relevantes para la elaboración de la ENREDD+, y de los procedimientos

operacionales delBanco Mundial, se planteó la necesidad de realizar una caracterización de los grupos étnicos en Uruguay

y su potencial vinculación cultural o productiva con los bosques. En este sentido, se definió llevar adelante un proceso de

consulta sobre el vínculo de quienes se autoidentifican como población indígena y el bosque nativo. Como resultado de

este proceso se cuenta con un informe que tiene como objetivo realizar un análisis del estado de situación actual de la

Imágen 3. Captura de imagen del audiovisual sobre Servicios hidricos y bosque nativo.

https://www.youtube.com/watch?v=1hlPbbaERXw&t=167s

Marco de Monitoreo y Evaluación del FCPF

6

población que se autoidentifica como indígena en nuestro país y su vínculo con el bosque nativo. A lo largo del procesode

consulta se llegaron a priorizar espacios de relevancia, tanto material como inmaterial, para este colectvio en todo el

territorio nacional, así como los principales usos que hacen del bosque nativo.

La estrategia metodológica incluyó revisión bibliográfica, entrevistas a informantes clave, 5 reuniones de trabajo y un taller

con colectivos que se autoidentifican como indígenas en distintos departamentos del país, y un taller de revisión del

borrador del informe con dichos colectivos. A raíz de las entrevistas se definióque las instancias de consulta fuerancon las

organizaciones que nuclean a quienes se autoidentifican como indígenas en instancias de reuniones de trabajo o taller, y

que se trabajarasobre mapas identificando lugares donde se vinculan con el bosque nativo. Para definr los lugares donde

se llevaron a cabo las reuniones de trabajo y el taller se cruzaron el mapa de ascendencia indígena elaborado a partir de

los datos del censo 2011 con el mapeo de las organizaciones/grupos/familias de quienes se autoidentifican indígena

realizado en las entrevistas. En estas instancias, realizadas en Montevideo, Tacuarembó, Salto, Paysandú, Flores y Rocha,

participaron un total de 53 integrantes de grupos/familias/organizaciones, representando un total de 14 colectivos.

Finalmente se realizó una actividad de consulta en Valle Edén (Tacuarembó) en la que participaron 60 personas de todo

el territorio ncional que se auto identifican como indígenas y tienen algún vínculo con las organizaciones que los

representan. El objetivo de la actividad fue recoger comentarios y sugerencias acerca de lo plasmado en el informe, sobre

todo en lo referido al vínculo con el bosque nativo. También se trabajó en la priorización de los territorios identificados en

los talleres realizados durante las primeras instancias de elaboración del informe. El reporte se encuentra en Anexo 2

Para la puesta en marcha de la Evaluación Estratégica Ambiental y Social (SESA) se definió la contratación de un consorcio

conformado por CLAEH (Centro Latinoamerica de Economia Humana) y CLP (Climate Law and Policy). Se finalizó el proceso

de selección, y al cierre de este periodo de reporte solo restaba la firma del contrato. En paralelo se ha avanzado en los

aspectos logísticos y en ladefinición de criterios para comenzar la consulta sobre el primer borrador de la Estrategia

Imágen 4. Este mapa es uno de los resultados obtenidos en el marco del

proceso de trabajo con las personas y grupos que se autoidentifican como

indigenas. En el mismo se puede uno de los usos que se define como

inmateriales, y sus tres grandes categorías: territorios de Memoria, territorios

Espirituales, y territorios de Resistencia.

Fuete: ElaboraciónEquipo REDD+

Marco de Monitoreo y Evaluación del FCPF

7

Nacional REDD+. Se espera que en el segundo semestre de 2019 se haya culminado con la primera ronda de talleres

regionales y uno de los talleres nacionales. Se espera que para el primer semestre de 2020 culminar con todo el proceso

de consulta.

Finalmente, tal como fuera mencionado en el reporte anual anterior, en el marco del proceso de identificación de beneficios

y causales de degradación y deforestación del bosque nativo se realizaron 5 instancias de consulta a nivel territorial en las

cuales participaron más de 120 personas. Para cada actividad se elaboró un reporte con la información recogida, y

posteriormente se realizó un reporte síntesis con la identificación de los causales y beneficios asociados al bosque nativo

(ver anexo 1).

En Anexo3 se encuentra disponible el registro de las actividades de consultas, capacitaciones y reuniones de trabajo

realizadas en el marco del proceso de preparación de REDD+ Uruguay.

Componente 2. Estrategia REDD+

La primer etapa de elaboración del análisis de las causales de deforestación y degradación y las barreras para la

conservación, el manejo sostenible y el aumento de los stocks de carbono de bosque nativo en el Uruguay se encuentra

finalizada. El reporte (ver anexo 4) fue elaborado en base a información secundaria, entrevistas con actores clave e insumos

provenientes de talleres de consulta en distintas partes del país. Las entrevistas con actores clave incluyeron actores

deinstituciones que son parte del Comité Técnico REDD+ e instituciones externas. Los datos cuantitativos del informe están

basados en CollectEarth, lo cual permitió ponderar las causales entre si. La segunda etapa de este análisis se completará

una vez se tengan datos de actividad provenientes de la consultoría con el Instituto Nacional de Investigación Agropecuaria

(INIA) que está por comenzar. Los mapas multitemporales permitirán tener mayores elementos respecto a la magnitud

que las distintas presiones ejercen sobre el bosque nativo.

Para la elaboración del informe de causas de deforestación se contó con insumos de otros informes paralelos que han

sido elaborados por el proyecto REDD+. Entre estos destaca el informe de “Análisis de información sobre infracciones a la

normativa forestal realacionadas con bosque antivo para el periodo 2000-2016” que se encuentra en anexo 5. Para este

informe se sistematizó y analizó la información existente sobre infracciones relativas a bosque nativo para el periodo 2000-

2016, con atención a las variables de cantidad de infracciones, extensión (hectáreas) de la infracción, kilos de leña

detectados en infracción y multas sugeridas. Los análisis se realizaron por tipo de infracción y tipo de infractor. Se

georreferenciaron las infracciones detectadas en predios (corta), transporte de leña, barracas y corta furtiva (ver

componente 3) para conocer la distribución espacial de las diferentes infracciones y obtener indicios de los determinantes

de las infracciones. El intercambio y discusión en torno a este documento se organizó en dos reuniones con personal de

DGF y un taller con representantes de las instituciones del CT. Participaron de al menos una de estas instancias 8 integrantes

del equipo y 6 representantes de instituciones del CT.

Los principales resultados de este análisis descriptivo fueron presentados por la DGF en conferencia de prensa durante el

Día del Medio Ambiente. El documento incluyó también una serie de recomendaciones tendientes a la elaboración de una

Estrategia de Fiscalización que procure alcanzar mayor cumplimiento de la normativa relativa a bosque nativo con los

mismos recursos. Muchas de estas recomendaciones son un insumo para el diseño de la Línea Estratégica de Gestión de

la ENREDD, en especial en los resultados y productos vinculados con enforcement.

Con el fin de sistematizar la información sobre especies exóticas invasoras disponibles del Inventario Forestal Nacional de

la Dirección General Forestal se realizó un documento con un análisis de estas invasiones. Los datos permitieron realizar

algunos supuestos sobre el grado de invasión a nivel nacional, por departamentos, zonas y ecorregiones, y contribuirá en

la generación de estrategias para el control y manejo de las especies exóticas invasoras, asi como en la identificación de

áreas potenciales para la implementación de acciones de restauración (Anexo 6). Fueron realizadas distintas instancias de

discusión con el equipo de la Dirección General Forestal. Además el documento fue compartido y discutido en 3 reuniones

del Comité Interinstitucional de Especies Exóticas Invasoras, en las que participande manera regular 7 personas.

Marco de Monitoreo y Evaluación del FCPF

8

Imágen 5. Distribución geográfica de las diferentes especies exóticas relevadas en el marco

del Inventario Forestal Nacional.

Elaboración: Equipo REDD+

Como forma de avanzar hacia una vision integraldel bosque se ha elaborado un documentocon una revisión del concepto

de bosque nativo y de los criterios que se aplican en la gestión del mismo a nivel de Uruguay, con miras hacia la

identificación de aspectos a ser actualizados. Este documento busca identificar aquellos conceptos clave vinculados a las

definiciones de bosque utilizadas a nivel internacional y marcos teóricos de gestión para la conservación que son necesarios

para avanzar en las definiciones nacionales y desarrollo de un marco teórico en el contexto de REDD+. Este

documentorefleja la diversidad de aspectos y enfoques que coexisten en la gestión del bosque nativo representa un punto

de partida para proponer una visión de BN compatible con los desafíos actuales, como la mitigación y adaptación al

cambio climático. Hasta el momento se ha realizado un taller de discusión en la internapara realizar ajustes al documento

inicial, donde participaron 10 integrantes del equipo REDD+ Uruguay. Se espera que para el segundo semestere se realice

una instancia de discusión con las oficinas de la Dirección General Forestal (Gestión de Bosque, Evaluación e Información,

Manejo Forestal Sustentable), Dirección Nacional de Medio Ambiente (Cambio Climático y Biodiversidad) y laOficina de

Programación y Politicas Agropecuarias (Unidad de Sostenibilidad y Cambio Climático).

En el marco de un proceso de cooperación y trabajo conjunto con el Instituto Nacional de Colonización (INC) se sistematizó

y analizó información acerca de la superficie que ocupan los bosque en los predios del INC. Para ello se contó con la

información cartográfica producida por el equipo REDD+ sobre la superficie de bosque nativo en el Uruguay y se realizaron

los cruces con la información geográfica aportada por el INC (Anexo 7).En primera instancia se determinó el área total de

BN ubicada dentro de las colonias del instituto y se analiza la información por departamentos. Se recabó información

acerca de los bosques nativos pertenecientes a las colonias que fueron registrados ante la Dirección General Forestal yse

verificó el número de permisos de manejo otorgados. A partir de la información analizada, se definieron metas de trabajo,

entre las que se encuentra la capacitación a funcionarios del INC respecto al manejo del bosque nativo, la mejora en los

procesos de tramitación de permisos de manejo del bosque, el registro de bosques pertenecientes al INC y la elaboración

de planes de manejo integrales en las colonias. El primer paso será la realización de dos talleres de intercambio de

informacióny capacitación entre técnicos de las diferentes instituciones (MGAP, MVOTMA, INC), los cuales tendrán lugar

en agosto de 2019.

Marco de Monitoreo y Evaluación del FCPF

9

Imágen 6. Distribución del bosque nativo a nivel nacional en predios

del Instituto Nacional de Colonización (INC).
Elaboración: Equipo REDD+

Se realizó un documento que permitió describir los criterios de los beneficios tributarios a bosques nativos en el marco del

sistema de registro de bosques y analizar sus incentivos efectivos en función de distintas configuraciones productivas. Se

analizó tambiénla distribución espacial de los padrones con BN que tramitaron exoneraciones en 2016, y se realizó una

estimación preliminar de la renuncia fiscal en 2016 por parte de este instrumento. Además del trabajo específico del equipo

REDD para la elaboración de este análisis, se llevaron a cabo reuniones de consulta con personal de la DGF (2 agronómicos

y 1 legal) encargados de otorgar los certificados de exoneración, así como con 4 técnicos especializados de la Dirección

General Impositiva (DGI), quienes a su vez aportaron normativa tributaria, revisaron el documento y efectuaron

correcciones desde el punto de vista tributario. Por otro lado, se realizó un taller de discusión sobre el documento con

técnicos de instituciones del Comité Técnico REDD+, en el que participaron 9 personas. Al momento resta incorporar los

últimos comentarios de DGI al informe y elevarlo para un último intercambio y ajustes, previo a su aprobación.

Con el finde conocer la percepción respecto al cambio climático, carbono neutralidad de emisiones de gases con efecto

invernadero (GEI), modalidades de compensación y posible interés en participar en un potencial mecanismo nacional de

compensación de emisiones se realizó la contratación de una firma quien se encuentra llevando a cabo encuestas y

entrevistas al sector privado y entes autónomos. Ya fue culminada la primera etapa de entrevistas en profundidad a 25

organizaciones, a través de las cuales se pudo detectar un alto nivel de desconocimiento sobre huella de carbono y

neutralidad climática, a excepción de las empresas multinacionales o que tienen un alto grado de exposición al mercado

externo, que sí demostraron estar más informadas. Entre aquellas con mayor conocimiento, se identifica cierto interés en

un mecanismo de compensación nacional, y la presencia del Estado le aportaría un importante valor agregado. Las

empresas que han optado por estrategias de reducción de emisiones lo asocian a la búsqueda de reducción de costos de

energía. Para REDD+ es importante clasificar a las empresas según el grado de conocimiento de estos temas así como

según la exposición al mercado exterior.Las entrevistas y la encuesta constituyen insumos para delinear una estrategia de

acercamiento al sector privado para REDD+.

Para poder conocer el nivel de consumo de leña de bosque nativo se contratóuna firma consultora para el diseño e

implementación a nivel nacional de una encuesta que permita conocer el nivel de consumo y comercialización de leña

proveniente del bosque nativo. La misma abordó tanto el consumo en domiciliospara el periodo invierno (507 casos) y

verano (507 casos),asi como por parte de servicios gastronómicos(parriladas, 175 casos de estudio). La etapa de encuestas

correspodiente a invierno y verano para nivel domiciliario ya se encuentran finalizadas y se espera obtener el informe final

en julio de 2019. Por otro lado, la encuesta a los servicios gastronómicos se encuentran en etapa de análisis de datos, la

que también se espera contar con un informe para fines de julio de 2019. Con esta información se espera poder

Marco de Monitoreo y Evaluación del FCPF

10

comprender mejor los patrones deconusmo y comercio de leña, ya su vez contribuyan al documento de los impulsores

de deforestación y degradación.

Durante los dias 10 al 14 de diciembre de 2018, se recibió una capacitacitación de una semana en aspectos financieros e

institucionales de REDD+ por parte de dos especialistas en la temática con formación económica y legal. Para el primer

día se realizó una convocatoria abierta a técnicos de instituciones de la gobernanza y otras instituciones del sector público

(en total 25 participantes), y se presentaron aspectos generales de REDD, acceso a fuentes de financiamiento y mecanismo

financiero REDD, mecanismos de distribución de beneficios, y cuestiones generales sobre salvaguardas y arreglos

institucionales. Los restantes días se centraron en talleres de discusión a la interna del equipo, moderados por las expertas

en torno a esos mismos temas. Como resultado de la actividad se arribó a una redacción preliminar de un apartado de

arreglos institucionales y otro de arreglos financieros para su inclusión en la ENREDD. En esta capacitación participaron 28

personas, entre los consultores REDD+ (8) y técnicos de distintas oficinas (20).

Desde mayo de 2019, se encuentra en curso la elaboración de un documento que identifica las distintas fuentes de

financiamiento disponibles para REDD+ y sus requisitos, de forma de configurar la estrategia de sostenibilidad del

Programa.

Como insumo para la elaboración de la ENREDD+ se está realizando un análisis sobre la tenencia de la tierra y el bosque

nativo a nivel nacional. Se espera contar con este informe durante el segundo semestre del 2019. Este informe contendrá

un apartado legal, así como también una caracterización socio-económica de la tenencia tanto del bosque como de la

tierra.

Como forma de propender a la ejecución de actividades productivas que contribuyan al manejo y conservación de los

bosques nativos se llevó a acabo el 4 de abril de 2019 una capacitación en Sistemas Agroforestales dictada por el Centro

Uruguayo de Tecnologias Apropiadas (CEUTA). Esta actividad movilizó alrededor de 90 técnicos, consultores y científicos

nacionales e internacionales, en la que se presentaron y discutieron diversas experiencias agroforestales. En el marco de

un mecanismo de Reducción de Emisiones por Deforestación y Degradación de bosques (REDD+) se hace potencialmente

viable el diseño y desarrollo de sistemas agroforestales agroecológicos que contribuyan a la adaptación climática y la

conservación de los bosque, y a su vez permitirá avanzar en la difusión de experiencias en terreno en la generación de

políticas ambientales y estrategias de gestión a nivel local.

En el marco de la implementación de medidas para la cuenca del Rio Santa Lucia, se realizó una capacitación sobre

Metodología de Evaluación de Oportunidades de Restauración (ROAM). El curso ofreció un programa interactivo que

cubre algunos de los pasos básicos yherramientas necesarios para la implementación de un proceso ROAM, incluidos

mapas deoportunidad, priorización, análisis de costo beneficio, evaluaciones de serviciosecosistémicos y mecanismos de

apoyo a la toma de decisiones. La misma se llevó a cabo entre los dias24 al 27 de setiembre de 2018 y contó con la

presencia de 32 participantesprovenientes de distintas organizaciones e instituciones que tienen injerencia en las politicas

y acciones en la Cuenca del Rio Santa Lucia.

Desde el último reporte y en base al proceso de consulta descrito en el componente 1 y a los documentos técnicos descritos

más arriba en este componente, se ha avanzado sustancialmente en el borrador de la ENREDD+. La ENREDD+ cuenta con

la Visión REDD+ Uruguay, marco politico e institucional, la identificacion de los causales, Lineas Estratégicas, Resultados,

Productos, y en algunos casos cuenta nivel de actividades. Esta versión ha sido discutida y consensuada entre las

instituciones que son parte del acuerdo ministerial de ejecución del Proyecto REDD+ y para lograr dicha versión se

realizaron 8 reuniones, inculido un Comité Técnico Politico, con la participación de aproximadamente 30 personas en todo

su proceso de elaboracion. Esta versión de la ENREDD+ será el insumo base para el proceso SESA que se iniciará en el

segundo semestre de 2019.

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

Mapa nacional de cobertura de bosque nativo 2016 con Sentinel 2.Este mapafue finalizado,por parte del equipo técnico

REDD+,en el segundo semestre del 2018 y ha sido incorporado como parte de la Cartografía Nacional Forestal (cartografía

oficial) de la Dirección General Forestal del Ministerio de Ganadería, Agricultura y Pesca, que incluye bosque nativo y

plantaciones forestales.

Marco de Monitoreo y Evaluación del FCPF

11

Imágen 7. Mapa de la distribución a nivel pais de la superficie de bosque nativo

en base a imgenes Sentinel.
Elaboración: Equipo REDD+

Validación de los mapas nacionales de cobertura de bosque nativo 2016 con Sentinel 2 y Landsat 8.Se definió la

metodología general para la validación de dichos mapas, con el asesoramiento de la experta en estadística del equipo

técnico REDD+ y tomando como referencia la publicación de Oloffson et al. (2014). Para ello, se definieronlos criterios

utilizados para la selección de la muestra para la validación (diseño muestral) de cada uno de los mapas. Una vez definida

la muestra (segmentos a evaluar), se procedió a definir el equipo a cargo de la interpretación visual de dicha muestra y se

diseñó el formulario para el registro de los resultados de dicha interpretación. Una vez finalizada la etapa de interpretación

visual de la muestra, se estimó la superficie de cada una de las clases de los mapas (bosque nativo y no bosque), así como

la exactitud global de la clasificación de los segmentos, la exactitud del usuario y la exactitud del productor para cada una

de las clases de cada uno de los mapas de cobertura, con sus respectivos intervalos de confianza.

Presentación,ante el Comité Técnico del Proyecto REDD+, de la metodología aplicada para la elaboración de los mapas

de cobertura con Sentinel y con Landsat, así como la metodologíay los resultados de las respectivas validaciones, en

reunión del 15 de marzo de 2019.

Elaboración, por parte del equipo técnico del Proyecto REDD+, de los siguientes documentos:

▪ MGAP (Ministerio de Ganadería, Agricultura y Pesca) – Mvotma (Ministerio de Vivienda, Ordenamiento

Territorial y Medio Ambiente). 2019. Metodología aplicada en la elaboración del mapa de cobertura de bosque

nativo de Uruguay para el año 2016 con imágenes Sentinel 2. Bernardi, L., Boccardo, A., Miguel. C., Olivera,

J., Penengo, C. y Rama, G., Serafini, J., Kindgard, A. Proyecto REDD+ Uruguay. Montevideo, Uruguay, págs. 1-

35.

▪ MGAP (Ministerio de Ganadería, Agricultura y Pesca) – Mvotma (Ministerio de Vivienda, Ordenamiento

Territorial y Medio Ambiente). 2019. Metodología aplicada en la elaboración del mapa de cobertura de bosque

nativo de Uruguay para el año 2016 con imágenes Landsat 8. Bernardi, L., Boccardo, A., Miguel. C., Olivera,

Marco de Monitoreo y Evaluación del FCPF

12

J., Penengo, C. y Rama, G., Serafini, J., Kindgard, A. Proyecto REDD+ Uruguay. Montevideo, Uruguay, págs. 1-

30.

▪ MGAP (Ministerio de Ganadería, Agricultura y Pesca) – Mvotma (Ministerio de Vivienda, Ordenamiento

Territorial y Medio Ambiente). 2019. Metodología y resultados de la validación del mapa de cobertura de

bosque nativo de Uruguay para el año 2016 con imágenes Sentinel 2. Riaño, M.E., Bernardi, L., Boccardo, A.,

Miguel. C., Olivera, J., Penengo, C. y Rama, G. Proyecto REDD+ Uruguay. Montevideo, Uruguay, págs. 1-14.

▪ MGAP (Ministerio de Ganadería, Agricultura y Pesca) – Mvotma (Ministerio de Vivienda, Ordenamiento

Territorial y Medio Ambiente). 2019. Metodología y resultados de la validación del mapa de cobertura de

bosque nativo de Uruguay para el año 2016 con imágenes Landsat 8. Riaño, M.E., Bernardi, L., Boccardo, A.,

Miguel. C., Olivera, J., Penengo, C. y Rama, G. Proyecto REDD+ Uruguay. Montevideo, Uruguay, págs. 1-14.

Estos documentos describen en detalle la metodología aplicada para la elaboración de los mapas de cobertura

de bosque nativo con Sentinel 2 (Anexo 8) y Landsat 8 (Anexo 9), la metodología aplicada para su validación y

los resultados de dicha validación (Anexo 10 y Anexo 11, respectivamente). Los cuatro documentos, junto con los

correspondientes shp de cada uno de los mapas y sus metadatos, fueron compartidos con un amplio grupo de

instituciones y personas interesadas y se adjuntan a este Informe.

Asimismo, en el siguiente link de la DGF del MGAP se puede acceder al folleto y shp de la Cartografía Forestal:

http://www.mgap.gub.uy/unidad-organizativa/direccion-general-forestal/informacion-tecnica/cartografia-

forestal-nacional

y al visualizador:

https://web.snig.gub.uy/arcgisprtal/apps/webappviewer/index.html?id=b90f805255ae4ef0983c2bfb40be627f

Mapa multitemporal.

Se ha continuado el trabajo de ajuste de la metodología del mapa multitemporalde cambio de cobertura de

bosque nativo para el período 2000 – 2009 – 2016 ,paraadaptarla a las especificidades de Uruguay y a las

características de los cambios en la cobertura de los bosques nativos.

Para ello, se fueron incorporando las nuevas capas de información generadas por el equipo técnico del Proyecto

REDD+ como la cartografía 2016 y se fueron incorporando ajustes en los scripts de Google EarthEngine. Esto fue

posible con el apoyo del equipo de GEE y de la Universidad de Boston, quienes durante su misión a Uruguay

(apoyada por el Banco Mundial y SilvaCarbon) propusieron opciones de mejora de esta metodología para

Uruguay. Los detalles de esta visita y las actividades realizadas se incluyen en el Componente 4.

• Detección aleatoria de puntos de áreas deforestadas en el período de referencia, durante el proceso de

elaboración de los mapas de cobertura y el mapa multitemporal.

A medida que el equipo técnico del Proyecto fue trabajando en la elaboración de los mapas de cobertura de

bosque nativo y el mapa de cambio multitemporal, se fueron identificando situaciones de cambios en la cobertura

del bosque.Esos puntos de deforestación se fueron registrando y sistematizando y se generó un archivo de datos

espaciales (shapefile), donde se fueron relevando algunos atributos relevantes para su posterior análisis. Este

archivo de datos espaciales con puntos de pérdida de cobertura boscosa fue generado utilizando y cruzando

información proveniente de distintas fuentes:

▪ Cartografía de bosque nativo para Uruguay con imágenes Landsat/Sentinel 2016

▪ Relevamiento de uso y cambio de uso de la tierra realizado con CollectEarth

▪ Mapa multitemporal 2000 – 2016

▪ Mosaico Sentinel 2018 (diferencias con 2016)

▪ Herramientas de la serie de imágenes históricas de Google Earth

▪ Análisis de infracciones de bosque nativo

▪ ShapefileMvotma zonas de cambio de cobertura 2000 - 2011

http://www.mgap.gub.uy/unidad-organizativa/direccion-general-forestal/informacion-tecnica/cartografia-forestal-nacional
http://www.mgap.gub.uy/unidad-organizativa/direccion-general-forestal/informacion-tecnica/cartografia-forestal-nacional
https://web.snig.gub.uy/arcgisprtal/apps/webappviewer/index.html?id=b90f805255ae4ef0983c2bfb40be627f

Marco de Monitoreo y Evaluación del FCPF

13

Es importante aclarar que hasta el momento sólo se han delimitado los polígonos de un porcentaje de la muestra

total de puntos de deforestación identificados en este trabajo y no se ha podido asignar una incertidumbre a este

trabajo. Por este motivo, esta información actualmente puede ser utilizada únicamente para algunos fines y no

para otros.

Revisión y análisis de los resultados del relevamiento realizado con CollectEarth como fuente de información para el Nivel

de Referencia Forestal de Uruguay.

A partir del relevamiento realizado en 2017 por la DGF y OPYPA del MGAP, con apoyo del MVOTMA, se revisaron todas

las parcelas clasificadas como Tierras forestales (parcelas de bosque nativo y de plantaciones forestales), todas las parcelas

que en algún momento del período evaluado (2000-2016) fueron clasificadas como bosque nativo, todas las parcelas que

tuvieran dentro de la parcela el elemento árbol. Esa revisión fue realizada por el equipo técnico del Proyecto REDD+, con

amplia experiencia en la interpretación visual de bosque nativo. De esta manera se ajustó la base de datos del relevamiento

realizado. Sobre esa base de datos se construyó la matriz de uso y cambio de uso de la tierra para cada año del período

2000- 2016 (período de referencia de REDD+ Uruguay), considerando únicamente las parcelas de bosque nativo y de

pérdidas y ganancias de bosque nativo. Esta información será utilizada como dato de actividad para la estimación de

emisiones de GEI por procesos de deforestación para dicho período, y se encuentra en el Anexo 12.

Mapa de carbono.

Elaboración del mapa de carbono en la biomasa viva de los bosques nativos de Uruguay, a partir de las estimaciones

realizadas con la información del Primer Inventario Forestal Nacional de Uruguay.

Con los resultados de la estimación del contenido de carbono en biomasa viva de los bosques nativos de Uruguay,

realizado en el primer semestre de 2018, y aplicando técnicas de geoestadística (Kriging; RandomForest), se está

elaborando el correspondiente mapa de carbono. Este mapa será la base para la estimación de las emisiones de GEI

resultantes de los procesos de deforestación en el país.

Determinación de la incertidumbre de los mapas y datos de actividad.

Con el apoyo de la experta en estadística del equipo técnico REDD+, se está trabajando permanentemente en la estimación

de la incertidumbre de los diferentes productos cartográficos que se van generando por parte del equipo, así como de los

datos de actividad. En este sentido, se está estimando la incertidumbre de los datos de actividad que surgen a partir del

relevamiento realizado con CollectEarth. Lo mismo se está intentando realizar con las áreas deforestadas identificadas

aleatoriamente durante la elaboración de los diferentes mapas. Asimismo, se está avanzando en definir la metodología

para estimar la incertidumbre del mapa de carbono que se está elaborando.

Seguimiento de los avances en el Conveniode investigación REDD+ -INIA.

El 4 de julio de 2018 se realizó una primera reunión con el equipo de investigadores que integrarían el convenio de

investigación REDD+ - INIA, para afinar detalles sobre los contenidos del convenio y comenzar a definir enfoques

metodológicos para cada línea de investigación. Este trabajo con los equipos de investigación continuó durante todo el

segundo semestre de 2018, a la vez que se iban definiendo cuestiones administrativas y redactando los TdR para enviar a

no objeción al Banco Mundial. Posteriormente, INIA presentó la correspondiente propuesta y actualmente se está en

proceso de firma de dicho Convenio. Si bien el trabajo aún no ha comenzado a ejecutarse formalmente, se siguen

realizando instancias de intercambio con los diferentes equipos de investigación para ir adelantando pasos y definiendo

los últimos detalles previo al comienzo de la ejecución formal del Convenio.

Áreas urbanas

El Proyecto REDD+ Uruguay ha decidido incluir en su Estrategia Nacional a los bosques y árboles urbanos. En este marco

se está trabajando en el establecimiento de una línea de base de bosques y árboles urbanos para todas las ciudades del

país. Durante la primer mitad del 2019 el equipo REDD+ ha trabajado en la metodología para el establecimiento de esta

línea de base que nos permita conocer tanto la extensión de los bosques y árboles urbanos como el potencial de

incrementar estos stocks de carbono que además brindan enormes beneficios a los pobladores urbanos.

Uno de los elementos centrales de la metodología en construcción será el uso de la herramienta i-Tree. Para ello se

realizaron reuniones y entrevistas con diversos actores que tienen vinculación con esta temática a nivel nacional: equipo

de Facultad de Agronomía que ha utilizado este software para proyectos de investigación; Intendenciade Montevideo que

Marco de Monitoreo y Evaluación del FCPF

14

es la institución responsable por el arbolado urbano y la gestión de áreas verdes en la capital del país y tiene información

(censos) de arbolado urbano;Proyecto NAP Ciudades (Plan Nacional de Adaptación en Ciudades) que tiene una clara

sinergia con el trabajo que REDD+ Uruguay quiere llevar adelante. En paralelo, se realizaron contactos personales y

llamadas virtuales con los desarrolladores del software del Servicio Forestal de Estados Unidos, a los efectos de identificar

posibles apoyos y profundizar en la potencialidad de cada una de las herramientas disponibles.Se realizó un primer piloto

con los datos del censo de la intendencia de Montevideo en el software i-Tree Eco, de manera de evaluar preliminarmente

los beneficios diversos asociados a los árboles en las ciudades (secuestro de carbono entre otros).

Durante el segundo semestre del 2019 se espera finalizar la metodología, dar comienzo a la capacitación, terminar de

recolectar información y posiblemente contar con avances que permitan llegar a está línea de base de árboles y bosques

urbanos del Uruguay.

Componente 4. Sistemas de seguimiento forestal y de información sobre las salvaguardas

El Sistema de Información de Salvaguardas se encuentra en la etapa de diseño conceptual. Dado que el SESA y el MGAS

son insumos indispensables para la construcción del SIS, en esta etapa se está realizando revisión bibliográfica y análisis

de experiencias en otros países para comenzar a definir cómo queremos plasmar el SIS para Uruguay. Un borrador de

diseño conceptual y esquema de posible funcionamiento elaborados previo al comienzo del SESA se irán alimentando con

los insumos que de la consulta deriven.

Misión de expertos de Google Earth Engine (Noel Gorelick) y de Boston University (Pontus Oloffson y Erick Bullock) a

Uruguay, con el apoyo del Banco Mundial y de SilvaCarbon (Sylvia Wilson).

Esta misión tuvo lugar entre el 5 y el 9 de marzo de 2019y tuvo como objetivo continuar fortaleciendo las capacidades del

equipo técnico del Proyecto en metodologías de mapeo para las tres actividades REDD+ a incluir en el FREL / FRL y que

serán parte del sistema de monitoreo del Proyecto REDD+.

La misión incluyó las siguientes actividades de intercambio entre el equipo técnico REDD+ y los expertos:

▪ Presentación de REDD+ Uruguay y de los avances en mapeo y validación (Equipo REDD+).

▪ Uso de la plataforma y app GEE y generación de cartografía para REDD+ (Noel Gorelick).

▪ Entrenamiento en el algoritmo de degradación CODED en GEE (Erick Bullock).

▪ Validación de productos cartográficos y análisis de incertidumbre (Pontus Oloffson).

Imágen 8. Registro fotográfico de la actividad Entrenamiento en Google Earth para

mapeoy monitoreo.

Es importante destacar que el día 6 de marzo se realizó una actividad abierta, inter-institucional, en la que participaron 30

técnicos expertos en mapeo de diferentes instituciones públicas y académicas de Uruguay. La actividad consistió en la

presentación, por parte de Noel Gorelick, de la plataforma GEE y sus aplicaciones. El objetivo general de este taller es

Marco de Monitoreo y Evaluación del FCPF

15

familiarizarse con los conceptos generales sobre la plataforma GEE, sus funciones y herramientas para el mapeo y

monitoreo, el procesamiento de grandes archivos de imágenes y la realización de análisis simples.

En el siguiente link se puede acceder a la noticia publicada en la web del Ministerio de Vivienda, Ordenamiento Territorial

y Medio Ambiente (Mvotma) sobre esta actividad: https://www.mvotma.gub.uy/novedades/noticias/item/10012203-

entrenamiento-en-google-earth-engine-para-mapeo-y-monitoreo

En el siguiente link se puede acceder a la noticia publicada en la web del Ministerio de Ganadería, Agricultura y Pesca

(MGAP) sobre esta actividad: http://www.mgap.gub.uy/noticia/unidad-organizativa/unidad-de-gestion-de-proyectos-

direccion-general-forestal/13-03-2019/se

A partir de lo discutido durante esta misión y las sugerencias realizadas por los expertos, los técnicos del equipo REDD+

Uruguay continuaron realizando pruebas con los scripts de los diferentes mapas y con el algoritmo de degradación CODED

y se están obteniendo algunos resultados que serán muy útiles para el trabajo con el equipo de investigación que estará

a cargo de esta línea de investigación en el marco del Convenio INIA-REDD+.

Segunda misión del experto en MRV del Banco Mundial Julián Gonzalo a Uruguay.

Esta misión tuvo lugar del 6 al 7 de diciembre de 2018. El objetivo general de la misión fue dar seguimiento al avance en

las actividades de mapeo, digitalización y el diseño del sistema nacional de monitoreo forestal del Proyecto REDD+

Uruguay, en seguimiento a lo definido entre el experto y el equipo técnico en la primera misión de Enero de 2018. Entre

los temas tratados durante la misión se destacan los siguientes:

▪ Las metodologías aplicadas por el equipo REDD+ para la elaboración de los mapas de cobertura de bosque

nativo, el mapa de cambio multitemporal y el mapa de carbono.

▪ La metodología a aplicar para la validación de dichos productos cartográficos.

▪ Los avances con los datos del relevamiento del Collect Earth y los resultados esperados.

▪ Los avances en la digitalización de las carpetas de registro y planes de manejo de bosque nativo.

▪ La propuesta metodológica a incluir en el convenio de investigación REDD+ - INIA para el componente

vinculado con la elaboración del FREL / FRL y aportes al SNMF.

▪ Actividades concretas a realizar para avanzar en el diseño del SNMF.

▪ Cómo integrar las diferentes bases de datos en el sistema de información que se desarrollará en el marco del

Proyecto REDD+.

Como resultado de esta misión, se definieron algunos ajustes a incluir en los TdR de INIA vinculados específicamente con

la elaboración del FREL / FRL y SNMF; se clarificaron algunos conceptos relacionados con el sistema de medición, reporte

y verificación para REDD+, se discutieron algunos conceptos generales sobre requisitos de un registro de iniciativas REDD+

y un registro de transacciones REDD+ y se profundizaron aspectos vinculados con el análisis de incertidumbre de los

diferentes productos REDD+. Asimismo, se acordaron los contenidos de la misión del equipo de Google Earth Engine y

Boston University a Uruguay, con el apoyo del Banco Mundial y SilvaCarbon y se iniciaron los contactos correspondientes

para la organización y coordinación de dicha misión. A su vez, se acordó con el Banco Mundial que se incluiría a Uruguay

en el programa del FCPF dirigido a operacionalizar los sistemas MRV de los países.

Digitalización de las carpetas de registro y planes de manejo de bosque nativo de la DGF.

En el segundo semestre de 2018 comenzó el trabajo de la firma encargada de la digitalización de las carpetas (formato

papel) de registro y planes de manejo de bosque nativo de la DGF.Esto implicó un trabajo previo por parte del equipo

REDD+ en conjunto con técnicos del Sistema Nacional de Información Agropecuaria (SNIA) y la División Gestión de

Bosques del MGAP en el desarrollo del diseño conceptual de la base de datos de manera de integrar tanto la información

alfanumérica, como la información espacial (planos de registro y de manejo) contenida en las carpetas. Se desarrolló el

Modelo de Entidad Relación de la base de datos y un formulario online (Imágen9: Formuredd) para que la firma cargara

la información de las carpetas.En este desarrollo informático se contempló que la base de datos pudiera ser interoperable

con otras bases y que permitiera su desarrollo futuro, integrándose a lagestión.

https://www.mvotma.gub.uy/novedades/noticias/item/10012203-entrenamiento-en-google-earth-engine-para-mapeo-y-monitoreo
https://www.mvotma.gub.uy/novedades/noticias/item/10012203-entrenamiento-en-google-earth-engine-para-mapeo-y-monitoreo
http://www.mgap.gub.uy/noticia/unidad-organizativa/unidad-de-gestion-de-proyectos-direccion-general-forestal/13-03-2019/se
http://www.mgap.gub.uy/noticia/unidad-organizativa/unidad-de-gestion-de-proyectos-direccion-general-forestal/13-03-2019/se

Marco de Monitoreo y Evaluación del FCPF

16

En la fase inicial del trabajo con la firma se realizaron actividades de inducción y entrenamiento para conocer e interpretar

correctamente la información de las carpetas y se realizaronajustes al Formuredd.

En la fase actual las actividades consisten en reuniones periódicas de seguimiento y evaluación de las entregas parciales, se

espera que para mediados del segundo semestre de 2019 esté finalizado el trabajo de la firma.

Como resultado del proceso de digitalización,se contará con una base de datos geoespacial con información de los

bosques registrados y de los planes de manejos autorizados por DGF.Especificamente,estarán mapeados en un sistema de

información geográfica los bosques registrados ysu respectivo histórico de manejos (tala rasa, raleo, apertura de calle, etc).

Esto permitirá la visualización y elprocesamiento de informaciónde cada registro y manejo a nivel individual predial, y

también de forma integrada a distintas escalas regionales (Imágen10,11, 12).Asimismo, durante la digitalización se escanean

y georreferencian los planos de registro y manejo contenidos en las carpetas, por lo que también estarán disponibles para

vizualizarse en un sistema de información geográfica.

En paralelo a las actividades de digitalización, se han comenzado a realizar reuniones con técnicos del Sistema Nacional

de Información Agropecuaria y la División Gestión de Bosques de DGF con el fin de que la geodatabase se vuelva dinámica

y permita que se carguen las nuevas carpetas de registro y planes de manejo que se presentan ante DGF. Esto requerirá

ajustes en el Formuredd y capacitación en el manejo del mismo.

Esta información que a partir de ahora pasa a estar integrada en una base de datos y que será espacialmente explicita, se

torna de suma utilidad para la gestión y monitoreo del bosque nativo.

Imágen 9. Formulario online (Formuredd) para ingreso de información

Marco de Monitoreo y Evaluación del FCPF

17

Imágen 10. Capa de Registro de Bosque Nativo, vista a nivel

predial (se distingue bosque denso y bosque poco denso)

Imágen 11. Capa de Registro de Bosque Nativo, vista a nivel

nacional (sin finalizar)

Imágen 12. Capa de Manejo de Bosque Nativo (raleo y apertura de calle)

Paquetes de Trabajo – MRV FCPF.

A finales de 2018 se acordó con el equipo del Banco Mundial incluir a Uruguay en el programa del FCPF dirigido a

operacionalizar los sistemas MRV de los países, en el entendido que la puesta en marcha de estos sistemas de forma

operativa y la generación de resultados y reportes periódicos aún precisa de elementos y actividades específicas y

fortalecimiento de capacidades técnicas.

Marco de Monitoreo y Evaluación del FCPF

18

En este sentido, en marzo de 2019 se iniciaron los contactos con los responsables de apoyar a los países en este proceso

(Julián Gonzalo y Alicia Peduzzi en el caso de Uruguay). Como primera actividad, el equipo del BM explicó la iniciativa y

solicitó a Uruguay que el equipo nacional trabaje con ellos para generar propuestas en forma de “paquetes de trabajo”

para el posible apoyo con fondos del FCPF, ejecutados directamente a través del Banco (en coordinación con otros agentes

como SilvCarbon) y así lograr cubrir las necesidades identificadas. Para ello, el equipo de Uruguay completó un cuestionario

que sirvió de guía para la identificación de necesidades de información o capacidades, a partir de las cuales se elaboraron

los correspondientes paquetes de trabajo. El trabajo de elaboración de los paquetes de trabajo se realizó con el apoyo

permanente, en sucesivas llamadas virtuales, del equipo del BM.

Como resultado de este trabajo conjunto, Uruguay elaboró 5 paquetes de trabajo en función de las necesidades

identificadas, con prioridad y horizontes temporales diferentes. Dichos paquetes de trabajo fueron enviados al Banco

Mundial el 12 de abril de 2019. El Banco Mundial solicitó incluir información adicional en esta versión vinculada con recursos

humanos necesarios y costos asociados y el 24 de mayo de 2019 se envió una nueva versión actualizada incluyendo la

información solicitada. Aún no se han recibido novedades por parte del equipo del Banco Mundial en este sentido.

Sistema de información de salvaguardas.

Se espera que el trabajo directamente relacioado con el desarrollo del SIS comience en el segundo semestre del 2019. El

principal motivo es que los resultados del proceso SESA, en particular el MGAS, serán un elemento importante para la

construcción del SIS. Sin embargo, ya se ha comenzado a trabajar en la recopialción de información internacional

relacionada con el SIS, tanto en lo que tiene que ver con experiencias y resultados SIS de otros países como en lo referente

a alternativas a ser desarrolladas en Uruguay.

En ese sentido, se han comenzado a desarrollar mapas conceptuales de un SIS para Uruguay. En esto, el SIS se encuentra

fuertemente ligado al SNMF y al MRV, pero también al desarrollo del registro y elementos territoriales del SIS. Se espera

que el SIS a ser diseñado cuente no solo con información a escala nacional sino que también pueda contar con indicadores

que permitan dar seguimiento al cumplimiento de salvaguardas a proyectos a escala sub-nacional.

Transversales a todos los Componentes del Proyecto:

• Presentación del MTR de Uruguay ante el Comité de Participantes del FCPF.

El equipo de REDD+ Uruguay presentó su Reporte de Medio Término ante el PC, en su sesión 26ª, en Washington

DC el 8 de octubre de 2018.

• Participación en el “South-South Knowledge Exchange” organizado por el Banco Mundial en Costa Rica.

Dos representantes del equipo técnico de REDD+ Uruguay fueron invitados por el Banco Mundial a participar del

taller de intercambio sur-sur, realizado en San José, Costa Rica del 15 al 19 de octubre de 2018. Si bien la temática

del taller estaba orientada a temáticas más vinculadas con países más avanzados en su preparación para REDD+,

el equipo de Uruguay y el Banco Mundial entendieron que era una buena oportunidad para participar ya que el

equipo de Uruguay ya se estaba haciendo alguna de las preguntas que se iban a responder durante ese taller.

De hecho, la experiencia y el intercambio con otros países más avanzados en sus procesos y con expertos del

Banco Mundial en estos temas resultó de suma utilidad y muy beneficiosa para el equipo técnico de Uruguay y

muchos de los conceptos y experiencias aprendidas están siendo consideradas para la elaboración de

componentes específicos de la Estrategia Nacional REDD+ Uruguay.

2. ¿Cuáles fueron los principales desafíos o problemas de preparación de REDD+ durante el último año?

• Por ejemplo, falta de compromiso de actores clave, barreras políticas, financiamiento insuficiente

Marco de Monitoreo y Evaluación del FCPF

19

Se plantean a continuación una serie de desafíos correspondientes a la etapa de operación del equipo técnico ya

conformado. Tal como fuera mencionado en el reporte anterior, existen aspectos administrativos, técnicos y políticos que

han afectado de diferente manera la preparación de REDD+, y dentro de estos existen algunos genéricos y otros puntuales.

En el punteo que se presenta a continuación, se los clasifica según esas características.

• Desafíos técnicos

Existe un desafío que ha sido persistente desde el inicio del Proyecto FCPF, que se ha mantenido en el último año, y se

espera que continúe siendo un desafío durante la etapa de preparación. Este desafío estructural es la falta de información

sobre el bosque nativo en Uruguay, hecho que limita fuertemente los avances en materia de datos de actividad, factores

de emisión, conocimiento sobre ecología de bosque, sucesión, reforestación, restauración, potenciales productos

maderables y no maderables, entre otros.

En relación a este desafío estructural, o posiblemente comocausa del mismo, se señala otro desafío que es la poca

relevancia que tiene el bosque nativo, tantocomo recurso natural así como proveedor de importantes servicios

ecosistémicos, para los sectores productivos asociados al bosque y para la población en general. La fase de preparación

de REDD+representa, entonces, una oportunidad para valorizar y comunicar la importancia del bosque nativo como

proveedor de servicios ecosistémicos, factor que en los talleres de consulta comienza a vislumbrarse.

• Desafios Administrativos

Se ha avanzado en el proceso para la firma de acuerdo con el Instituto Nacional de Investigación Agropecuaria (INIA),

institución con larga trayectoria en investigación a nivel nacional, con las cuales se espera poder comenzar a completar

algunos de los vacíos fundamentales en materia de información. Este proceso ha resultado en grandes esfuerzos de

tiempo, desde la elaboración de los términos de referencia hasta la etapa de evaluación debido a las dinámicas

admistrativasque llevaron a retrasarse los plazos para la firma. Por otro lado, la extensión prevista para la ejecución del

contrato está sujeta a los plazos de ejecución del proyecto REDD+.

• Desafios Politicos

La conformación bi-ministerial delComité Político y Técnico es un aspecto tanto administrativo como político que en otras

experiencias REDD+ en la región ha representado un desafío importante. En Uruguay, se han logrado acuerdos de trabajo

adecuados para el desarrollo del Proyecto, tanto a nivel técnico como político.

A nivel de organizaciones de la sociedad civil, no existe una presión importante y específica sobre determinadas acciones,

políticas o medidas que deban realizarse respecto al bosque nativo, más allá de los pedidos de un control más estricto y

mayor fiscalización frente a eventos de deforestación. En este sentido, en las actividades de consulta realizadas se ha

logrado una importante participación de distintos actores tanto a nivel local como nacional.

3. ¿Cuáles son las principales actividades relacionadas con la preparación de REDD + que espera cumplir y los

logros previstos durante el próximo año?

• Por ejemplo, organizarx eventos de consulta, presentar el Paquete-R al PC, terminar de definir el SIS, solicitar

investigación sobre opciones para la estrategia de REDD+

En el marco del Componente 1: Participación y Consulta

• Materiales audivisuales finalizados los que serán utilizados en el proceso de consulta.

• 2 reuniones anuales de la Mesa REDD+.

• Proceso de consulta SESA se espera haber realizado:

• 12 talleres regionales

• 2 talleres nacionales

• Reporte SESA y Reporte Marco de Gestión Ambiental y Social (MGAS)

Marco de Monitoreo y Evaluación del FCPF

20

En el marco del Componente 2,se espera:

• Contar con Estrategia Nacional REDD+ Uruguay consultada.

• En el informe de tenencia de la tierrra y el bosque fortalecer el análisis legal, culminar el análisis socio-económico

e incorporar sugerencias para la implementación de REDD+.

• Contar con análisis de la tenencia del Carbono en Uruguay

• Incorporar el análisis de los mapas multitemporales en el documento de los implusores de deforestación y

degradación

• Contar con un documento con elementos para la distribución de beneficios en el marco de REDD+.

• Profundizar en el diseño del mecanismos financiero, para lo que el equipo está iniciando contactos para propiciar

intercambios a distancia y un taller regional con técnicos que han estado involucrados en experiencias regionales

de implementación del mecanismo financiero, como por ejemplo Costa Rica y República Dominicana, así como

con expertos en mercados de carbono.

• Avanzar en el Diseño conceptual del registro de iniciativas REDD+

• Avanzar en diseño conceptual con el registro de transacciones REDD+

• Contar con un análisis sobre posibles preferencias de mecanismos de incentivos de los potenciales beneficiarios

para adherir a un proyecto REDD+

• Documento finalizado donde identifica las distintas fuentes de financiamiento disponibles para REDD+ y sus

requisitos, de forma de configurar la estrategia de sostenibilidad del Programa.

• Contar con la identificación y mapeo de beneficios múltiples (carbono y co beneficios)

• Documentos sintesis con los resultados obtenidos en la consultoria de consumo de leña a nivel domiciliario y

servicios gastronómicos

• Documento con conclusiones de la consultoria sobre el sector empresarial y su potencial interés en participar de

un mecanismo nacional de compensación de emisiones.

• Documento consensuado por las distitnas instituciones sobre concepto de bosque en el marco de un mecanismo

REDD+

• Documento con una propuesta de escenarios de necesidades de plantas y capacidades nacionales de producción

para actividades de restauración y reforestación.

• Documento con un análisis del potencial de recaudación por multas de infracciones asociadas a bosque nativo.

• Presentar el Paquete-R al PC

En el marco del Componente 3: Nivel de Referencia de Emisiones Forestales / Nivel de Referencia Forestal:

• Mapa de contenido de carbono en biomasa viva de los bosques nativos de Uruguay.

• Estimación preliminar de emisiones de GEI por procesos de deforestación en el período de referencia, sobre la

base de los resultados del relevamiento realizado con Collect Earth y el mapa de carbono.

• Avances en el convenio de investigación con INIA que incluye una línea de investigación específica sobre este

tema. Implica definiciones y ajustes metodológicos para la elaboración del FREL / FRL; generación de la

información necesaria para la estimación de emisiones y remociones de GEI para el período de referencia para

las actividades de deforestación, degradación y aumento en los stocks de carbono; estimación de la incertidumbre;

redacción del documento.

• i-Tree. Misión de parte del equipo desarrollador de la herramienta para realizar una capacitación al equipo técnico

del Proyecto REDD+ Uruguay y técnicos de instituciones públicas e Intendencias departamentales del país.

• i-Tree. Análisis y cuantificación de beneficios provistos por el arbolado urbano para distintas ciudades del pais.,

incluyendo cuantificación de carbono.

• I-Tree canopy. Análisisy cuantificación de la cobertura arbórea de distintas localidades de Uruguay, y sus beneficios

asociados.

En el marco del Componente 4: Sistema Nacional de Monitoreo Forestal y Sistema de información de Salvaguardas

• Diseño conceptual del SIS:

• Definición de Marco de Salvaguardas

• Definición de objetivos, alcance y escalas de aplicación de salvaguardas

• Evaluación de beneficios y riesgos ambientales y sociales de las posibles acciones REDD+

Marco de Monitoreo y Evaluación del FCPF

21

• Interpretación nacional de salvaguardas; evaluado y fortalecido para abordar y respetar las

salvaguardas

• Definición de necesidades de información

• Definición de fuentes de información

• Definición de indicadores e instrumentos de medición para las salvaguardas

• Diseño conceptual del SNMF (arreglos institucionales, componentes, requisitos operativos de software y hardware,

recursos necesarios para su funcionamiento).

• Finalización del trabajo de Digitalización de las carpetas de registro y planes de manejo de bosque nativo de la

DGF.

• Selección y trabajo posterior con la firma consultora a cargo del desarrollo informático del sistema de información

de la DGF y del Proyecto REDD+.

• Seguimiento del trabajo con el equipo del Banco Mundial sobre los paquetes de trabajo elaborados por REDD+

Uruguay para la operacionalización del sistema de MRV.

• Avances en el convenio de investigación con INIA que incluye una línea de investigación específica sobre este

tema. Implica el apoyo en el re-diseño del IFN, el diseño de una red de parcelas permanentes y el diseño de un

sistema de monitoreo satelital para REDD+.

SECCIÓN B: AVANCE DE LA PREPARACIÓN

4. Indique su propia evaluación del avance nacional de los subcomponentes de preparación de REDD+:
(Indicador OV.1.B: número de paises con apoyo del FCPF que cuentan con una Estrategia Nacional REDD+, FREL/FRL, NFMS y SIS; indicadores de

producto 1.3)

Leyenda de calificación de avance:

Terminado El subcomponente ha sido terminado

 Avance considerable

 Buen avance, se necesita continuar el desarrollo

 Se necesita continuar el desarrollo

 Todavía no demuestra avance

N/A El subcomponente no se aplica a nuestro proceso

Subcomponente
Calificación de avance
(marcar con “X” donde

corresponda)

Evaluación narrativa (explique brevemente su

calificación)

Componente 1 de R-PP: organización y consultas para la preparación

Subcomponente 1a:

Arreglos de Gestión Nacional de REDD+

Terminado En el marco de la fase de preparación, el proceso REDD+ en

Uruguay se ejecuta en el marco de un acuerdo biministerial

entre el Ministerio de Ganadería, Agricultura y Pesca (MGAP) y

el Ministerio de Vivienda, Ordenamiento Territorial y Medio

Ambiente (MVOTMA). Esto ha permitido generar mayores

sinergias y coordinaciones de trabajo respecto a la gestión y

visión del bosque nativo.

Este antecedente es fundamental al momento de considerar

los arreglos de gestión nacioal REDD+ para etapas posteriores

(implementación, pago por resultados). Es así que se cuenta

con diseños conceptuales de los arreglos de gestión que están

 x

N/A

Marco de Monitoreo y Evaluación del FCPF

22

Subcomponente
Calificación de avance
(marcar con “X” donde

corresponda)

Evaluación narrativa (explique brevemente su

calificación)

bajo estudio del Comité Político y permiten pensar que en el

marco de la ejecución de los recursos del FCPF se podrá contar

con este subcomponente terminado y consensuado.

Subcomponente 1b:

Consultas, participación y divulgación

Terminado Tal como se reportara en el último reporte anual, se han

realizado varias instancias de participación durante esta fase

de preparación de REDD+. En este periodo de reporte se ha

avanzado sustantivamente en la preparación y uso de

instrumentos de divulgación y en prepar el camino para el

proceso SESA.

Otro elemento importante para justificar el avance significativo

en este subcomponente es la conformación de la Mesa

Nacional REDD+ en el marco del Sistema Nacional de

Respuesta al Cambio Climático y la variabilidad (SNRCC). Este

marco permite incluir una muy amplia diversidad de actores

gubernamentales, que son complementados por los

integrantes del sector privado, de Organizaciones de la

Sociedad Civil (OSCs), asociaciones de productores,

académicos, etc que pertenecen a REDD+.

El proceso de consulta, participación y divulgación es

permanente y se mantiene durante todas las etapas de REDD+,

por lo que dificilmente pueda clasificarse nunca como “azul” o

terminado.

 x

N/A

Componente 2 del R-PP: preparación de la estrategia REDD+

Subcomponente 2: Estrategia REDD+

Terminado

N/A

Subcomponente 2a:

Evaluación sobre el uso de suelo, factores

de cambio de uso del suelo, ley forestal,

política y gobernanza

Terminado Como se describe más arriba, este subcomponente contaba

con imporantes avances desde el reporte anterior, pero hacia

falta contar con datos cuantitativos y con datos de actividad a

nivel nacional que permitieran ponderar los diferentes drivers

y sustentar algunos de los análisis basados en informaciòn

secundaria, consultas, talleres y entrevistas.

Si bien aún no se cuenta con los mapas multitemporales de

deforestación y degradación, la información obtenida por

medio del uso de Collect Earth nos permite ponderar los

distintos drivers y la recolección de puntos de pérdida de

bosque mencionada en el componente 3 más arriba brindan

elementos que permitieron avanzar más en el análisis.

Una vez se cuente con los datos de los mapas multitemporales

se podrán realizar mejores análisis y afirmar este verde o

incluso consderar como azul el avance en este componente.

 x

N/A

Subcomponente 2b:

Opciones de estrategia de REDD+

Terminado Desde el último periodo de reporte se ha avanzado

sustancialmente en la elaboración de la Estrategia Nacional

REDD+. Se cuenta con un borrador que además de tener

opciones bajo diferentes líneas estratégicas contiene también

productos y en algunos casos actividades para la ejecución de

la misma.

 x

Marco de Monitoreo y Evaluación del FCPF

23

Subcomponente
Calificación de avance
(marcar con “X” donde

corresponda)

Evaluación narrativa (explique brevemente su

calificación)

N/A

Para terminar de afianzar este verde y moverse hacia una

categorización de azul es necesario avanzar fuertemente en el

proceso de consulta de la estrategia hacia fuera del equipo

REDD+ y de las instituciones que forman parte del Comité

Técnico REDD+. En ese sentido la Estrategia ha sido

compartida con el SNRCC y durante el segundo semestre de

2019 será compartida con la Mesa Nacional REDD+ y con

diversos actores en el marco del proceso SESA.

Subcomponente 2c:

Marco de implementación

Terminado Tal como se reportara en el informe anterior, Uruguay cuenta

con un relevante marco legal y políticas referentes a la gestión

y conservación del bosque nativo, así como políticas

relacionados al cambio climático que permiten, en esta etapa,

la inserción de REDD+ en el mismo.

Por un lado, que proyecto REDD+ se afianzó en el marco de

una situación institucional sólida y en pleno funcionamiento en

materia de cambio climático en Uruguay. También cuenta, a la

interna del proyecto y de los comités técnico y político, con

avances conceptuales importantes sobre el marco de

implementación. Por otro lado, aun es necesario profundizar

las discusiones sobre ese marco y definir la institucionalidad a

ser involucrada en la definición. En paralelo es necesario

identificar las opciones de estrategia que necesitarán de nuevo

marcos normativos o de modificaciones del existente para una

correcta y efectiva implementación de la estrategia.

 x

N/A

Subcomponente 2d:

Impactos sociales y ambientales

Terminado Se considera que en este subcomponente se justifica un pasaje

hacia una calificación de amarillo, respecto al naranja del

reporte anterior, pero no a una categorización de verde. La

principal razón es que si considera que se avanzó en sentar las

bases para realizar un buen análisis de potenciales impactos

sociales y ambientales, pero el mismo será profundizado a

partir del segundo semestre de 2019.

En este periodo de reporte se establecieron instancias y

plataformas de diálogo con diversos actores, se logró un

avance significativo con los representantes de las grupos de

quienes se autoidentifican como indígenas y se preparó el

terreno para la realización de un proceso SESA con buenas

bases técnicas e institucionales.

Esas son las bases sobre las que se espera lograr un calificación

de verde o azul al final del próximo periodo de reporte.

 x

N/A

Componente 3 del R-PP: nivel de emisiones de referencia o nivel de referencia

Componente 3:

Niveles de emisiones de referencia o niveles

de referencia

Terminado Si bien en el período junio 2018 – junio 2019 se han realizado

avances significativos en este componente, como se ha

detallado en el ítem correspondiente de este informe, aún

quedan algunos desafíos importantes para encarar. Entre esos

desafíos se destaca la generación de factores de emisión que

permitan estimar emisiones y remociones de GEI con un mayor

nivel de complejidad (Tier 2 o 3). También se debe continuar

trabajando en el ajuste de las metodologías de generación de

datos de actividad para las actividades REDD+ de

deforestación, degradación y aumento de los stocks de

carbono tanto para el FREL / FRL como para el sistema nacional

 X

N/A

Marco de Monitoreo y Evaluación del FCPF

24

Subcomponente
Calificación de avance
(marcar con “X” donde

corresponda)

Evaluación narrativa (explique brevemente su

calificación)

de monitoreo forestal. Estos aspectos serán encarados en el

marco del Convenio de investigación con INIA, en el que una

de las líneas de investigación tiene como objetivo la

elaboración del FREL/FRL para el Proyecto REDD+ Uruguay.

Componente 4 de R-PP: sistemas de monitoreo para bosques y salvaguardas

Subcomponente 4a:

Sistema nacional de vigilancia forestal

Terminado Este subcomponente está estrechamente ligado a los

desarrollos metodológicos que se van definiendo para el FREL

/ FRL. En este sentido, los mapas y los ajustes que se están

trabajando en el marco del FREL/FRL serán parte integrante de

este sistema nacional de vigilancia forestal. No obstante, aún

resta trabajo específico para realizar en el diseño conceptual

del SNMF, del Registro REDD+ y en la integración de las

diferentes bases de datos que se están generando en un único

sistema que será la basepara la medición, reporte y verificación

(MRV) del Proyecto REDD+. Durante los últimos meses se han

tenido avances en capacitación y conceptuales, los cuales

permitiran progresar rapidamente en el establecimiento del

SNMF una vez se hayan logrado avances en el componente 3.

 x

N/A

Subcomponente 4b:

Sistema de información para beneficios

múltiples, otros impactos, gobernanza y

salvaguardas

Terminado La calificación de naranja en este subcomponente es un

resultado natural del proceso de preparación de los países. Si

bien el equipo REDD+ se encuentra elaborando mapas

conceptuales del futuro SIS de Uruguay y ha recopilado y

analizado otras experiencias, la elaboración del SIS evoluciona

naturalmente de la propuesta de una ENREDD+ y a posteriori

del proceso SESA, de la elaboración de un MGAS y del

establercimiento de los principales riesgos y beneficios que

pueden resultar de un futuro mecanismo REDD+ en el país.

 x

N/A

SECCIÓN C: BENEFICIOS NO ASOCIADOS A CARBONO

5. ¿Su Estrategia Nacional REDD+ o Plan de Acción incluye actividades que apunten directamente a conservar y

mejorar los medios de subsistencia (por ejemplo, uno de los objetivos de su programa está orientado

explícitamente a los medios de subsistencia; su enfoque de beneficios no relacionados con el carbono incorpora

explícitamente los medios de subsistencia)?
 (Indicador 3.2.b: número de Participantes de Países REDD+ del RF cuyas Estrategias REDD+ comprenden actividades que apuntan directamente a

conservar y mejorar los medios de subsistencia)

Sí (borrar según corresponda)

Si responde que sí, entregue más detalles junto con documentos adjuntos o referencias a documentación

que describa su enfoque:

En el marcode construcción de la ENREDD+algunas de las Lineas Estrategicas mencionan en mayor o nivel grado

actividades que contribuyan a conservar o mejorar los medios de susbsitencia, en este sentido se destacan:

Línea Estratégica 1. Gestión del bosque nativo, otras formaciones boscosas y árboles fuera de los bosques.

• Resultado 2: El BN, OFBN y ANFB se encuentran gestionados de forma sostenible a nivel país.

• Resultado 4: Se promueve el manejo e integración de los sistemas productivos con el bosque nativo a nivel

predial, aumentando los beneficios para ambos

Marco de Monitoreo y Evaluación del FCPF

25

• Resultado 5: Se gestionan los bosques nativos, ANFB y OFBN insertos en contextos urbanos, considerando su

impacto en REDD+ y sus beneficios múltiples

Línea Estratégica 2. Investigación

• Resultado 2: Nuevo conocimiento referente a BN, OFBN y AFBN, para mejorar el estado de conservación o

aumentar la superficie, generado y disponible

• Resultado 4: Información generada sobre productos maderables y no maderables del BN obtenidos de forma

sostenible, la viabilidad de desarrollo de cadenas de valor y los posibles nichos de mercado.

• Resultado 5: Material reproductivo de buena calidad genética disponible para los diferentes programas de

restauración, forestación y reforestación que se requiera implementar en el marco de REDD+

Línea estratégica 3. Ciudadanía ambiental y bosque nativo: conocimiento, participación y diálogo

• Resultado 1. Existe un mayor conocimiento y sensibilidad de la ciudadanía respecto a los temas ambientales y

especialmente a los vinculados al Bosque Nativo y REDD+

6. ¿Su Estrategia Nacional REDD+ o Plan de Acción incluye actividades que apunten directamente a conservar la

biodiversidad (por ejemplo, uno de los objetivos de su programa está orientado explícitamente a la

conservación de la biodiversidad; su enfoque de beneficios no relacionados con el carbono incorpora

explícitamente la conservación de la biodiversidad)?
 (Indicador 3.3.b: número de Participantes de Países REDD+ del RF cuyas Estrategias REDD+ comprenden actividades que apuntan directamente a

conservar la biodiversidad)

Sí (borrar según corresponda)

Si responde que sí, entregue más detalles junto con documentos adjuntos o referencias a documentación

que describa su enfoque.

 El Borrador de la ENREDD se apoya en cuatro lineas estratégicas que consisten en lineamientos que aspiran a preservar

el bosque nativo, contribuyendo a la preservación de la biodiversidad y servicios ecosistémicos. Se mencionan los ejes

que presentan resultados vinculado a biodiversidad y servicios ecosistémicos:

Linea Estratégica 1: Gestión del bosque nativo, otras formaciones boscosas y árboles fuera de los bosques

• Resultado 1: Enfoque de Bosque Nativo (BN), Otras Formaciones Boscosas Nativas (OFBN) y Árboles Nativos

Fuera de los Bosques (ANFB) incorporado en la institucionalidad

• Resultado 2: El BN, OFBN y ANFB se encuentran gestionados de forma sostenible a nivel país.

• Resultado 4: Se promueve el manejo e integración de los sistemas productivos con el bosque nativo a nivel

predial, aumentando los beneficios para ambos

• Resultado 5: Se gestionan los bosques nativos, ANFB y OFBN insertos en contextos urbanos, considerando su

impacto en REDD+ y sus beneficios múltiples

Línea Estratégica 2. Investigación

• Resultado 2: Nuevo conocimiento referente a BN, OFBN y AFBN, para mejorar el estado de conservación o

aumentar la superficie, generado y disponible.

• Resultado 4: Información generada sobre productos maderables y no maderables del BN obtenidos de forma

sostenible, la viabilidad de desarrollo de cadenas de valor y los posibles nichos de mercado.

• Resultado 5: Material reproductivo de buena calidad genética disponible para los diferentes programas de

restauración, forestación y reforestación que se requiera implementar en el marco de REDD+

Línea Estratégica 4. Sistemas de información

• Resultado 5. El sistema de información de salvaguardas y beneficios múltiples se encuentra operativo (SIS-BM)

Marco de Monitoreo y Evaluación del FCPF

26

SECCIÓN D: FINANZAS

(Por favor complete en US $ SOLAMENTE)

7. Detalle la cantidad de todo el financiamiento recibido en apoyo del desarrollo y realización de su proceso de

preparación nacional de REDD+ desde la fecha en que se firmó su R-PP. Las cifras solo deben incluir el

financiamiento obtenido (es decir, plenamente comprometido). No debe incluirse el financiamiento ex ante (no

confirmado) o las contribuciones en especie:
 (Indicador 1.B: cantidad de financiamiento movilizado para apoyar el proceso de preparación de REDD+; desagregados por público, privado,

subvenciones, préstamos)

Monto

(USD)

Fuente

(por ejemplo, FCPF, FIP,

nombre de oficina de

gbno.)

Fecha comprometida

(MM/AA)

¿Financiamiento

público o privado?

(Borrar según

corresponda)

¿Subvención,

préstamo u otro?

(Borrar según

corresponda)

$ 3,800,000

Subvención de

Preparación Preliminar

del FCPF

11/2014 Público / Privado
Subvención / Préstamo /

Otro

$ Público / Privado
Subvención / Préstamo /

Otro

$ Público / Privado
Subvención / Préstamo /

Otro

$ Público / Privado
Subvención / Préstamo /

Otro

$ Público / Privado
Subvención / Préstamo /

Otro

$ Público / Privado
Subvención / Préstamo /

Otro

8. Detalle cualquier financiamiento ex ante (no confirmado) o contribuciones en especie que espera obtener en

apoyo de su proceso de preparación nacional de REDD+:

Monto

(USD)

Fuente

(por ejemplo, FCPF, FIP,

nombre de oficina de

gbno.)

¿Financiamiento

público o privado?

(Borrar según

corresponda)

¿Subvención,

préstamo u otro?

(Borrar según

corresponda)

$ Público / Privado
Subvención / Préstamo /

Otro

$ Público / Privado
Subvención / Préstamo /

Otro

$ Público / Privado
Subvención / Préstamo /

Otro

$ Público / Privado
Subvención / Préstamo /

Otro

$ Público / Privado
Subvención / Préstamo /

Otro

$ Público / Privado
Subvención / Préstamo /

Otro

Marco de Monitoreo y Evaluación del FCPF

27

SECCIÓN E: DESEMPEÑO DEL FCPF

9. Para ayudar a comprender las fortalezas, debilidades y aportes a la REDD+ del FCPF, indique el grado en que

está de acuerdo con las siguientes afirmaciones:
 (Indicador 4.B: evaluación de los Países Participantes sobre la función del FCPF en los procesos nacionales de REDD+ y su aporte a estos)

Marcar con “X” donde corresponda

 Completamente

en desacuerdo

En

desacuerdo
Neutral

De

acuerdo

Completamente

de acuerdo

El apoyo del FCPF ha tenido una influencia central en

el desarrollo de nuestros sistemas y procesos

nacionales de REDD+

 X

El apoyo del FCPF ha mejorado la calidad de nuestros

sistemas y procesos nacionales de REDD+
 X

El apoyo del FCPF ha mejorado las capacidades

nacionales de desarrollar y ejecutar proyectos de

REDD+

 x

El apoyo del FCPF ha ayudado a garantizar la

participación sustancial de múltiples actores (a saber,

mujeres PI, OSC y comunidades locales) en nuestros

sistemas y procesos nacionales de REDD+

 X

Comentarios / aclaraciones, si procede:

10. Para ayudar a evaluar la utilidad y aplicación de los productos de conocimiento del FCPF (publicaciones,

seminarios, eventos de aprendizaje, recursos Web), indique el grado en el que está de acuerdo con las

siguientes afirmaciones:
 (Indicador 4.3.a: grado en que el aprendizaje, la evidencia y los productos de conocimiento del FCPF son usados por los Países Participantes)

Marcar con “X” donde corresponda

 Completamente

en desacuerdo

En

desacuerdo
Neutral

De

acuerdo

Completamente

de acuerdo

Accedemos con frecuencia a productos de

conocimiento del FCPF para obtener información

relacionada con REDD+

 X

Los productos de conocimiento del FCPF son

relevantes para nuestros requisitos de información

relacionada con REDD+

 X

Los productos de conocimiento del FCPF son

suficientes para abordar todos nuestros requisitos de

información relacionada con REDD+

 X

El sitio Web del FCPF es un recurso útil para acceder a

información relacionada con el FCPF y con REDD+
 X

Marco de Monitoreo y Evaluación del FCPF

28

Comentarios / aclaraciones, si procede:

SECCIÓN F: COMENTARIOS FINALES

11. Si corresponde, indique cualquier comentario o aclaración relacionada con su trabajo en la preparación de

REDD+ durante el año pasado:

