
1

Reporte de Avances de Medio Término

HONDURAS

Fecha de envío o revisión:

Enero 2017

Forest Carbon Partnership Facility (FCPF)

Readiness Fund

Disclaimer: The World Bank does not guarantee the accuracy of the data included in this document submitted by REDD Country Participant and
accepts no responsibility whatsoever for any consequence of its use. The boundaries, colors, denominations, and other information shown on any

map do not imply on the part of the World Bank any judgment on the legal status of any territory or the endorsement or acceptance of such
boundaries.

The Facility Management Team and the REDD Country Participant shall make this document publicly available, in accordance with the World
Bank Access to Information Policy and the Guidance on Disclosure of Information for the FCPF Readiness Fund (Annex 3 of the Common

Approach, revised August 9, 2012).

Note: FMT Note 2012-7 rev lays out the process for REDD Country Participants to submit, and the
Participants Committee (PC) to review, mid-term progress reports and requests for additional funding of
up to US$5 million.

http://www.forestcarbonpartnership.org/sites/forestcarbonpartnership.org/files/Documents/PDF/Aug2012/FMT%20Note%202012-7%20rev%20Mid-term%20Progress%20Reporting%2008-27-12%20-%20clean.pdf

 2

Tabla de contenido
Listado de Acrónimos .. 3

1. Introducción/Resumen Ejecutivo .. 5

2. Avances generales en la implementación del R-PP ... 7

1 – Organización y Consulta para la Preparación .. 7

1a. Arreglos Nacionales para REDD+ ... 7

1b. Organización, Consulta y Divulgación ... 13

2 – Preparación de la Estrategia REDD+ .. 17

2a. Evaluación del uso de suelo, causas del cambio de uso de suelo, política forestal y gobernanza 17

2b. Opciones para la REDD+ .. 19

2c. Marco de Implementación .. 22

2d. Impactos Sociales y Ambientales .. 23

3 – Nivel de referencia de emisiones forestales / Nivel de referencia forestal 24

4 – Sistema de Monitoreo Forestal y de Salvaguardas ... 26

4a. Sistema de Monitoreo Forestal ... 26

4b. Sistema de Información de múltiples beneficios, Otros Impactos, Gobernanza y Salvaguardas . 28

3. Análisis sobre los avances logrados en las actividades financiadas por el donativo de preparación del

FCPF 33

4. Evaluación sobre el cumplimiento del país con el enfoque común .. 38

5. Plan de financiamiento actualizado para las actividades de preparación para REDD+, incluyendo los

fondos comprometidos y una breve descripción de las actividades apoyadas por otros socios

implementadores .. 41

6. Reporte de monitoreo sobre el donativo (GRM) .. 43

7. Declaración resumen de la solicitud de fondos adicionales al FCPF ... 44

Anexo 1. Marco de Resultados de la Preparación para REDD+ en Honduras ... 48

Anexo 2. Proceso de autoevaluación y socialización de la EMT ... 50

 3

Listado de Acrónimos

Acrónimo Significado

AFH Agenda Forestal Hondureña

BCIE Banco Centroamericano de Integración Económica

BM Banco Mundial

CATIE Centro Agronómico Tropical de Investigación y Enseñanza

CCAD Comisión Centroamericana de Ambiente y Desarrollo

CICC Comité Interinstitucional de Cambio Climático

CTICC Comité Técnico Interinstitucional de Cambio Climático

CICC Comité Interinstitucional de Cambio Climático

CPLI Consentimiento Previo, Libre e Informado

CMNUCC Convención Marco de las Naciones Unidas sobre Cambio Climático

CONPAH Confederación de Pueblos Autóctonos de Honduras

COPINH Consejo Cívico de Organizaciones Populares e Indígenas de Honduras

CONASASH Comité Nacional de Salvaguardas Ambientales y Sociales de Honduras

DNCC Dirección Nacional de Cambio Climático

ENCC Estrategia Nacional de Cambio Climático

EEAS Evaluación Estratégica Ambiental y Social

ENREDD Estrategia Nacional REDD+

FAO Organización de las Naciones Unidas para la Agricultura y Alimentación

FHONDIL Federación Hondureña de Indígenas Lencas

FIP Forest Investment Program (Programa de Inversión Forestal del Banco Mundial)

FCPF Fondo Cooperativo de Carbono Forestal

GEI Gases de Efecto Invernadero

GIZ Agencia Alemana para el Desarrollo Internacional

GNT REDD Grupo Nacional de Trabajo REDD (Subcomité del CTICC)

ICF
Instituto Nacional de Conservación y Desarrollo Forestal, Áreas Protegidas y Vida
Silvestre

IPCC Panel Intergubernamental de Cambio Climático

JD-REDD+ Junta Directiva Nacional REDD+

LFAPVS Ley de Conservación y Desarrollo Forestal, Áreas Protegidas y Vida Silvestre

LULUCF Cambio de uso, Cambio de uso del suelo y Bosques

MGAS Marco de Gestión Ambiental y Social

MIACC Mesa Indígena y Afro Hondureña de Cambio Climático

MiAmbiente Secretaria de Energía, Recursos Naturales, Ambiente y Minas

NREF/NRF Nivel de referencia de emisiones forestales/Nivel de referencia

OCP Oficina Coordinadora de Proyectos

ODS Objetivos de Desarrollo del Milenio

OMM Oficinas Municipales de la Mujer

ONCC Oficina Nacional de Cambio Climático

ONILH Organización Nacional Indígena Lenca de Honduras

ONU-REDD
Programa Colaborativo de las Naciones Unidas para la Reducción de Emisiones de la
Deforestación y Degradación de Bosques en Países en desarrollo

OSC Organización de la Sociedad Civil

PAM Políticas y Medidas de REDD+

 4

Acrónimo Significado

PIAH Política Pública contra el Racismo y Discriminación Racial

PIR Partes Interesadas Relevantes

PNUD Programa de las Naciones Unidas para el Desarrollo

RedMIAH Red de Mujeres Indígenas y Afro Hondureñas

R-PP Propuesta de preparación de Readiness del FCPF

SAG Secretaría de Agricultura y Ganadería

SEDINAFROH Secretaria de Pueblos Indígenas y Afrohondureños de Honduras

SEFIN Secretaría de Finanzas

SIS Sistema de Información de Salvaguardas

SNMB Sistema Nacional de Monitoreo de Bosques

U-ESNACIFOR Universidad Nacional de Ciencias Forestales
UGEFCC Unidad de Gestión Económica y Financiera de Cambio Climático

 5

1. Introducción/Resumen Ejecutivo

El Gobierno de Honduras está actualmente alineando su sistema de planificación nacional con la agenda

2030 de Objetivos de Desarrollo Sostenible (ODS). El objetivo No. 3 del Plan de Nación 2010-2022 establece

que “Honduras como un país productivo, generador de oportunidades y de empleo decente, que maneja

de manera sostenible sus recursos naturales y reduce la vulnerabilidad ambiental”. Este objetivo está

articulado con 4 ODS: 1 (Fin de la pobreza), 5 (Igualdad de género), 13 (Acción por el clima) y el 15

(Ecosistemas terrestres) y provee el soporte político al más alto nivel de planificación para REDD+ en el

país.

Desde mediados de 2016, el Gobierno ha priorizado el desarrollo del Plan Maestro Agua-Bosque-Suelo

para convertirlo en política de Estado que integrará los programas de mitigación y adaptación al cambio

climático incluyendo la Estrategia Nacional (EN) REDD+. Estos instrumentos permitirán el cumplimiento de

las Contribuciones Nacionales Determinadas (NDC por sus siglas en inglés) en el marco del Acuerdo de

París del Convenio Marco de Naciones Unidas para el Cambio Climático (CMNUCC). Los NDC de Honduras

no incluyen una meta cuantitativa de compromisos de reducción de emisiones para el sector LULUCF1, sin

embargo, incluyó el compromiso de reforestación de 1 millón de hectáreas de bosque (Relacionado al

Bonn Challenge) y la reducción del consumo de leña en un 39%.

Contando con múltiples fuentes de apoyo a REDD+ y otras iniciativas relacionadas, el Gobierno a través de

la EN REDD+ y su punto focal REDD+, está coordinando la implementación de los fondos de preparación

de REDD+ con financiamiento del FCPF y ONUREDD, además fondos de preparación del Programa de

Inversión Forestal (FIP) y el AVA-FLEGT con la Unión Europea en su etapa final de negociación.

Las iniciativas mencionadas anteriormente están contribuyendo al desarrollo de tres programas

nacionales bajo el Plan Maestro Agua-Bosque-Suelo: a) Programa Nacional Agroforestal con el enfoque de

manejo sostenible de paisajes productivos2; 2) Programa Nacional de Restauración3; y c) Estrategia para el

control de la tala ilegal en el marco de AVA-FLEGT. Estos programas son los instrumentos que permitirán

la implementación de la ENREDD. Los fondos preparatorios del FCPF no solo está apoyando los 4 pilares

habilitadores de REDD+, sino que además apoya el diseño del Programa Nacional Agroforestal y sus

correspondientes planes de implementación y financiamiento.

Sobre los cuatro pilares habilitadores de REDD+, Honduras ha tenido un excelente progreso a la fecha con

la finalización del establecimiento de los niveles de referencia de emisiones forestales, recientemente

sometidos a la CMNUCC en enero 2017. Progresos se tienen en el desarrollo de mapas multi-temporales

de cambio de uso del suelo. La estratificación de bosques se ha definido, así como los factores de emisiones

que han sido producidos. El borrador de los niveles de referencia fue compartido con actores claves antes

1 En en momento de la presentación del iNDC de Honduras, el país no había completado su nivel de referencia (que

fue presentado en enero de 2017)
2 Apuntando a los paisajes productivos alrededor de bosques y a las zonas de bosque
3 Apuntando a las tierras degradadas

http://www4.unfccc.int/ndcregistry/PublishedDocuments/Honduras%20First/Honduras%20INDC_esp.pdf

 6

de su envío a la CMNUCC. El personal involucrado en generar los niveles de referencia llevó a cabo

capacitaciones a instituciones relevantes para fortalecer las capacidades técnicas del país.

En el caso del Sistema Nacional de Monitoreo Forestal (SNMF), un grupo de monitoreo forestal fue

activado en 2015 logrando avances importantes a través de la capacitación, talleres y diálogos. El principal

enfoque ha sido la construcción de capacidades técnicas en la unidad de monitoreo forestal (Conocimiento

y equipo especializado). A través de capacitaciones y talleres, existe una base sólida para el desarrollo de

un SNMF robusto. Se han identificado indicadores y una ruta crítica para el desarrollo de este sistema.

Con respecto a la ENREDD, el Gobierno ha identificado como instrumento de política al Programa Nacional

Agroforestal. Se han llevado a cabo actividades y talleres participativos para la construcción de

capacidades incluyendo consultas inter-sectoriales para el nuevo programa agroforestal y consideraciones

para abordar los temas estratégicos sociales y ambientales para su implementación.

Finalmente, en el tema de salvaguardas, un comité técnico nacional ha sido establecido y se ha conducido

un análisis del marco legal e institucional que será completado en febrero 2017. Este trabajo será integrado

en el proceso formal de SESA que iniciará en febrero 2017.

 7

2. Avances generales en la implementación del R-PP

The Country provides an overview of progress to date in achieving the four main components of the R-PP and
their respective sub-components presented below, against the original proposal. The Country presents in
each sub-component: (i) what has been achieved to date (outputs and outcomes); (ii) some analysis of these
results including major constraints and gaps that need to be addressed; (iii) other significant readiness work
in progress; and (iv) if applicable, a request for additional funding to the FCPF, to implement outstanding
activities relevant to that sub-component. The proposed format mirrors the structure of the Readiness
Package (FMT Note 2012-6).

1 – Organización y Consulta para la Preparación

1a. Arreglos Nacionales para REDD+

Indicador 1. Rendición de cuentas y transparencia

En temas de transparencia ligados a la preparación para REDD+, MiAmbiente realiza cada 6 meses un

informe de rendición de cuentas4, en donde se incluye el tema de REDD+. El reporte incluye informes sobre

los siguientes temas:

 Avances de los principales componentes de REDD+, que tienen que ver con los instrumentos
legales o de política

 Representación de actores relevantes

 Avance sobre el tema de emisiones de CO2 por deforestación que incluye lo relativo a cambios de
cobertura forestal y tasa anual de deforestación e inventario nacional forestal,

 Avances sobre el sistema de monitoreo forestal y el Sistema Nacional de Salvaguardas,

Adicionalmente el Instituto Nacional de Transparencia hace una medición anual sobre transparencia tanto

a MiAmbiente como a las demás instituciones públicas del país. En el portal de MiAmbiente, la sección de

transparencia y género le direcciona al portal de transparencia donde se puede encontrar mayores

detalles.

Indicador 2. Mandato operacional y presupuesto

Honduras ha comenzado con la preparación de las condiciones nacionales necesarias para hacer frente a

los retos y desafíos que presenta el cambio climático y lograr la preparación de estrategias tanto de

mitigación como de adaptación. Los arreglos nacionales incluyen progreso concreto hacia la construcción

de estructuras de participación, y el desarrollo de capacidades técnicas, administrativas y presupuestarias

que facilitarán la implementación de REDD+.

Como uno de los pilares de la preparación, en 2014 se decretó la Ley de Cambio Climático5, la cual

establece los principios y regulaciones necesarios para planificar, prevenir y responder de manera

4 La información puede consultarse en el siguiente portal:
http://portalunico.iaip.gob.hn/portal/index.php?portal=390
5 Decreto No. 297-2013. Ley de Cambio Climático. La Gaceta, Diario Oficial de la República de Honduras. 10 de

noviembre de 2014. Disponible en http://www.tsc.gob.hn/leyes/Ley%20de%20Cambio%20Climatico.pdf

http://portalunico.iaip.gob.hn/portal/index.php?portal=390
http://www.tsc.gob.hn/leyes/Ley%20de%20Cambio%20Climatico.pdf

 8

adecuada, coordinada y sostenida a los impactos que genera el cambio climático en el país. La Ley incluye,

la conformación del Comité Interinstitucional de Cambio Climático (CICC), que además de dependencias y

oficinas del Gobierno Nacional, incluye integrantes de la sociedad civil organizada, afines al tema que a

criterio del Comité pueden ser convocados.

La Ley también establece la creación del Comité Técnico Interinstitucional de Cambio Climático (CTICC),

como un órgano permanente de apoyo y consulta a la Dirección Nacional de Cambio Climático y al Comité

Interinstitucional de Cambio Climático en aquellos casos que ameriten un amplio análisis y participación,

así como la reglamentación en materia del funcionamiento de las mesas de participación y mecanismos

de gobernanza.

El proceso de preparación a REDD+ en Honduras es apoyado financieramente por el FCPF, el Programa

ONU-REDD y UICN. Adicionalmente, existen actividades complementarias apoyadas por el proyecto AVA-

FLEGT financiado por la Unión Europea. Los presupuestos y financiamiento se coordinan desde

MiAmbiente, a través de su coordinador REDD+. MiAmbiente provee cofinanciamiento en especies

(personal, infraestructura, equipo), así como financiero a través de una línea de presupuesto específico

asignado para desarrollar la Estrategia Nacional REDD+.

Indicador 3. Mecanismos de coordinación y colaboración inter y multi-sectorial

El Gobierno de Honduras, establece un mandato operativo para que por medio de MiAmbiente quien ha

estado a cargo de coordinar y convocar a los sectores de Gobierno relacionados a REDD+ a través de

acuerdos institucionales y mecanismos de coordinación.

El siguiente diagrama muestra la estructura de coordinación para la preparación para REDD+, la cual

incluye las plataformas mandatas por la Lay de Cambio Climático, los subcomités, juntas y espacios de

participación y consulta indígenas para la toma de decisiones y la vinculación entre ellas:

 9

Figura 1: Estructura de coordinación para la preparación para REDD+

Cabe mencionar que actualmente se está realizando una revisión técnico jurídica a la Ley de Cambio

Climático, sus implicaciones y funcionamiento, en la cual se analiza el funcionamiento de la estructura de

coordinación establecida, por lo que es posible que esta sufra cambios en función a lo revisado y en busca

de una estructura más eficiente y sólida. En los siguientes párrafos se explican los objetivos y

funcionamiento de algunas de las estructuras actuales:

Mediante Decreto Ejecutivo PCM-022-20106, se creó el Comité Interinstitucional de Cambio Climático

(CICC), como un órgano permanente de apoyo a la entonces Dirección Nacional de Cambio Climático

6

http://www.tsc.gob.hn/leyes/Elevar%20la%20Unidad%20de%20Camb%20Clim%C3%A1tico%20UCC%20adscrita%2

0a%20la%20Direc%20de%20Biodiversidad%20DIBIO%20de%20SERNA%20a%20la%20categ%20de%20la%20Direcc

%20Naci%20de%20Camb%20Clim%C3%A1tico.pdf

Reunione

s de la

Asamblea

http://www.tsc.gob.hn/leyes/Elevar%20la%20Unidad%20de%20Camb%20Clim%C3%A1tico%20UCC%20adscrita%20a%20la%20Direc%20de%20Biodiversidad%20DIBIO%20de%20SERNA%20a%20la%20categ%20de%20la%20Direcc%20Naci%20de%20Camb%20Clim%C3%A1tico.pdf
http://www.tsc.gob.hn/leyes/Elevar%20la%20Unidad%20de%20Camb%20Clim%C3%A1tico%20UCC%20adscrita%20a%20la%20Direc%20de%20Biodiversidad%20DIBIO%20de%20SERNA%20a%20la%20categ%20de%20la%20Direcc%20Naci%20de%20Camb%20Clim%C3%A1tico.pdf
http://www.tsc.gob.hn/leyes/Elevar%20la%20Unidad%20de%20Camb%20Clim%C3%A1tico%20UCC%20adscrita%20a%20la%20Direc%20de%20Biodiversidad%20DIBIO%20de%20SERNA%20a%20la%20categ%20de%20la%20Direcc%20Naci%20de%20Camb%20Clim%C3%A1tico.pdf

 10

(DNCC) de la Secretaria de Recursos Naturales y Ambiente (SERNA) de la anterior administración, tanto a

nivel político como técnico.

Con la nueva administración de Gobierno iniciada en enero 2014, la SERNA pasa por Decreto PCM-001-

2014 a establecerse como la Secretaría de Estado en los Despachos de Energía, Recursos Naturales,

Ambiente y Minas (MiAmbiente) integrada al Gabinete Sectorial de Desarrollo Económico. También, el

Instituto Nacional de Conservación y Desarrollo Forestal, Áreas Protegidas y Vida Silvestre (ICF) queda

adscrito a MiAmbiente con rango de Dirección, pero operando bajo su propio marco legislativo. La DNCC

pasa a tomar un rol más protagónico estableciéndose como Oficina Nacional de Cambio Climático dentro

MiAmbiente.

El CICC incorpora representantes de los siguientes sectores: Gobierno Central y Local, Empresa Privada,

Sociedad Civil Organizada, Academia, Colegios Profesionales, Cooperantes, Pueblos Indígenas y

Afrohondureños a través de la MIACC y otras que se requieran que estén vinculadas al tema de cambio

climático. EL CICC actúa como una plataforma de discusión política que tiene el propósito de generar

incidencia para el abordaje coordinado de acciones para la mitigación y adaptación al cambio climático; al

mismo tiempo contribuye al cumplimiento de los compromisos internacionales.

El CICC funciona como una instancia política de asesoría al Presidente de la República en el tema del

cambio climático, en el cual participan los Ministros de las Secretarias de Estado. Por lo que el CICC ha

conformado Comité Técnico Interinstitucional de Cambio Climático (CTICC) que sirve de órgano

permanente ejecutor de las directrices emitidas por el CICC, el cual propondrá, revisara y realizara

recomendaciones técnicas sobre planes, estrategias, programas, proyectos y ejecutará acciones

necesarias sobre cambio climático que se elaboren y aprueben por el CICC. Los productos que resulten del

CTICC son sometidos a revisión y aprobación final del CICC.

A su vez, el CTICC se subdivide en Subcomités temáticos para abordar los diversos sectores que involucra

el desarrollo de actividades para la mitigación y adaptación al cambio climático, por lo que hasta el

presente se han conformado y oficializado cuatro (4) Sub comités en los siguientes temas: (a) calidad del

aire, (b) agricultura y seguridad alimentaria, (c) recursos hídricos y (d) Reducción de las Emisiones por

Deforestación y Degradación de los Bosques (REDD+).

El Subcomité REDD+ es coordinado por una Junta Ejecutiva y está a cargo de promover el diálogo inter-

sectorial y la incorporación de las Partes Interesadas Relevantes (PIR) relacionadas a REDD+. El Subcomité

REDD+, desde su creación en 2010 a la fecha, ha servido principalmente como una plataforma de

comunicación, diálogo y capacitación a través de la cual se fundamenta una base de trabajo para realizar

estudios, análisis y validación de los componentes de la preparación para REDD+. Representantes de cada

institución que participa del subcomité, participan en las reuniones de la Asamblea.

En busca de un involucramiento efectivo de la sociedad civil, Honduras ha comenzado a desarrollar

espacios y procedimientos para permitir la participación plena y efectiva de las partes interesadas

relevantes, a nivel nacional, sub-nacional y regional, considerando la incorporación de la perspectiva de

género. Además, se están desarrollando mecanismos para coordinar la financiación de REDD+.

 11

En este sentido, se formalizaron las dos plataformas de discusión y validación para la construcción de la

Estrategia Nacional: la Mesa Indígena y Afro-hondureña de Cambio Climático (MIACC) y el Subcomité

REDD+7, adicionalmente se estructuró y eligió a los representantes para la Junta Directiva del Subcomité

REDD+. Además de la MIACC, y dado que el pueblo Lenca no se percibía representado en ella, se ha

estructurado una Mesa Sectorial del pueblo Lenca, la cual da representatividad adecuada al pueblo Lenca

para el proceso de participación y consulta en el marco de la elaboración de la estrategia nacional REDD+.

La Mesa Sectorial del pueblo Lenca ha sido creada, fortalecida y está dotada de un reglamento propio de

funcionamiento y representatividad e integra 26 organizaciones propias pertenecientes al pueblo Lenca.

Se firmaron Cartas de Acuerdo con socios implementadores, con Red de Manejo de Bosques Latifoliados

de Honduras (REMBLAH), con la Agenda Forestal de Honduras (AFH) y con Fundación Vida (FV). Estas

organizaciones apoyarán en la facilitación de discusiones sectoriales con grupos Agroforestales,

propietarios privados y academia, y organizaciones de la sociedad civil. Estos acuerdos, financiados con

recursos del FCPF, tienen como objetivos particulares de a) asegurar que los actores relevantes tienen la

oportunidad de acceder a información referente al proceso de preparación para REDD+ en el país; b)

generar espacios de diálogo que permitan analizar los principales conflictos y posibles soluciones; c)

divulgar de forma periódica los avances y desafíos del proceso REDD+ y; d) sensibilizar a la población de la

importancia del bosque para el bienestar de la población y de la posible contribución del país a la reducción

de emisiones de GEI. La Fundación Vida, REMBLAH, y AFH fueron elegidas a través de un proceso de

diálogo en el marco del Sub-comité REDD+ durante la formulación del R-PP.

En el caso de la CONPAH, la Confederación estuvo involucrada desde un principio, reclamando

participación y consulta, lo que ha permitido avanzar en estos aspectos en las propuestas para el FCPF y

ONU-REDD. Este socio en específico se espera que pueda apoyar al Estado en el entendimiento de la

gobernanza interna de los 9 pueblos (o de aquellos asentados en las áreas prioritarias) para así facilitar los

diálogos enfocados al consentimiento. Entender la gobernanza indígena implica identificar estructuras a

consultar y tiempos a considerar.

En coordinación con OSC, MiAmbiente ha sido la institución encargada de la coordinación de las distintas

iniciativas tanto nacionales como internacionales que abonan al tema de REDD+, por lo que buscando la

efectividad y la mejora y como un espacio de coordinación para evitar duplicación de esfuerzos se espera

en 2017 conformar nuevamente la mesa de cooperantes REDD+, en donde participan representantes de:

Programa REDD+/CCAD/GIZ, UICN, CARE, CATIE, TERRA Global Capital, USAID, y Rainforest Alliance.

Indicador 4. Capacidad de supervisión técnica

Buscando el fortalecimiento del equipo coordinador de REDD+, en 2014 se llevaron a cabo varias sesiones

de capacitación a los encargados de manejo del Proyecto de Preparación para REDD+ en temas de

mitigación al cambio climático, REDD+, fase de preparación y manejo administrativo. También se capacitó

a 20 funcionarios y personal técnico de SERNA (ahora MiAmbiente), Instituto de Conservación Forestal

7 El Manual de Funciones del Subcomité REDD+ puede consultarse en el Anexo 2 del RPP, disponible en
https://www.forestcarbonpartnership.org/sites/fcp/files/2013/August2013/Completness%20check.zip.

 12

(ICF) y U-ESNACIFOR en Gestión Basada en Resultados y enfoque de género, para que estos conceptos

pudieran ser incorporados en las actividades de preparación.

Cabe mencionar que ha sido un reto el mantenimiento de las capacidades en el tema de REDD+ a nivel

institucional, esto debido a los cambios de gobierno y rotación de personal, entre otros; lo que ha

requerido de mayores esfuerzos en el fortalecimiento de las capacidades del equipo coordinador, pero

que sin duda ha representado una gran oportunidad para la creación de un equipo sólido y con amplio

conocimiento para la coordinación y gestión en la preparación. En rl 2015 se conformó el equipo técnico

para REDD+, compuesto por coordinador de proyecto, coordinador técnico, técnico enlace con PIAH,

técnico MRV, técnico salvaguardas y personal administrativo.

Indicador 5. Capacidad de Manejo Financiero

Durante 2016 MiAmbiente promovió la coordinación con el Ministerio de Hacienda (SEFIN) para establecer

conjuntamente un mecanismo financiero para REDD +. SEFIN también ha comenzado a estructurar una

Unidad de Gestión Económica y Financiera para el Cambio Climático (UGEFCC), con el apoyo del Banco

Centroamericano de Integración Económica (BCIE).

La creación de una nueva oficina de cambio climático a nivel presidencial (Clima +) y la presencia de

múltiples agencias que buscan servir como organismos de implementación del GCF en Honduras, ha

detenido la coordinación mencionada anteriormente.

Con el apoyo del Ministerio de Coordinación para el Presidente (Ministerio de Alto Nivel en Honduras), y

por medio de un recién nombrado jefe de la Oficina Clima +, se espera que la coordinación para la

arquitectura financiera para el cambio climático y la implementación de REDD + se resuelva a mediados

de 2017.

Indicador 6. Mecanismos de reclamo y reparación

Como parte de los arreglos nacionales para el tema de REDD+ se ha buscado la construcción de un

mecanismo de quejas. En el 2013 se realizó una evaluación para analizar las fuentes actuales de conflictos

en el sector forestal, los posibles nuevos conflictos que puedan surgir relacionados con REDD + y los

mecanismos existentes para abordar los conflictos. La evaluación también propuso recomendaciones para

desarrollar un mecanismo para la resolución de conflictos y medidas para apoyar la prevención de los

mismos. De las recomendaciones clave incluidas en la evaluación, se han realizado progresos sustanciales

en los tres siguientes:

- Enfocar y fortalecer al Subcomité REDD+: Enfocándose en la creación de plataformas creíbles para
trabajar juntos entre todas las partes interesadas - pueblos indígenas, instituciones
gubernamentales y representantes de la sociedad civil y el sector privado.

- Agenda Preventiva: Promover acuerdos, mecanismos y / o regulaciones sobre derechos
ancestrales y libre consentimiento previo e informado. Por ejemplo, el CONPAH ya ha elaborado
un proyecto de ley sobre el derecho de consentimiento libre, previo e informado.

 13

- Establecer un Mecanismo de Resolución de Conflictos dentro del Subcomité REDD + y MIACC con
funciones de recepción y seguimiento de casos. Se necesitaría una estructura (por ejemplo, una
secretaría) para tener una capacidad permanente de funcionamiento.

El Subcomité REDD+ se reunirá en marzo de 2017 para discutir los próximos pasos para aclarar más las

funciones y responsabilidades dentro del Subcomité con respecto al GRM, así como un procedimiento

para la recepción, registro, remisión y respuesta a las quejas.

Mientras se está estableciendo el mecanismo, la respuesta a las quejas de múltiples partes interesadas se

ha llevado a cabo a través de talleres de capacitación con CONASAH, actividades REDD + y talleres de

planificación dirigidos por el proyecto REDD + MIAmbiente y cartas enviadas al Ministro de Medio

Ambiente las cuales fueron respondidas rápidamente.

1b. Organización, Consulta y Divulgación

Indicador 7. Participación e involucramiento de las partes interesadas relevantes

Con el objetivo de tener un proceso amplio de participación, en 2015 se concluyó el mapeo y

caracterización de actores vinculados al proceso REDD+8. El mapeo de actores presenta un análisis de los

principales actores que, a nivel regional y nacional, están relacionados con el tema de REDD+ y sus

posiciones y estrategias respecto de los bosques y del Estado. Incluye un análisis de las percepciones sobre

los motores de deforestación y las soluciones propuestas, así como recomendaciones para implementar

un proceso participativo efectivo con consideraciones de género.

Paralelamente se elaboró el Plan de Trabajo específico para el involucramiento de actores, divulgación de

estrategia, evaluación de salvaguardas y monitoreo REDD+ en Honduras9, con el objetivo de describir las

actividades relevantes secuenciales para la participación de los actores relevantes en los procesos de

consulta, salvaguardas socio-ambientales y monitoreo en el proceso REDD+ de Honduras. Este plan

informa la fase 1 de la EASS, y a la vez, este proceso ha servido para identificar y fortalecer las plataformas

de participación existentes.

Desde 2014 se inició con un amplio trabajo para el fortalecimiento de capacidades de las PIR, capacitando

a alrededor de 170 representantes del Gobierno de Honduras, Organizaciones de la sociedad civil y

población indígena a nivel nacional. En 2015 se capacitaron en el tema de Salvaguardas REDD+ a 65 actores

de gobierno y 51 representantes de federaciones de comunidades dependientes del bosque. Se tuvo un

taller de capacidades administrativas dirigido al personal administrativo de CONPAH, así como

capacitaciones a 262 líderes y miembros de la CONPAH en los temas de REDD+, EEAS, Salvaguardas,

Proceso del anteproyecto de ley sobre consulta y CLPI.

8 Camacho, C. 2015. Mapeo y caracterización de los actores sociales y políticos alrededor de REDD+ en Honduras.
Proyecto de Apoyo a la Preparación para la Reducción de Emisiones debidas a la Deforestación y a la Degradación en
Honduras (Proyecto REDD+). MiAmbiente. Honduras. Disponible en
http://www.ocphn.org/docredd_mapeo_actores_alrededor.html
9 Plan de Trabajo específico para el involucramiento de actores, divulgación de la estrategia, evaluación de
salvaguardas y monitoreo REDD+ de Honduras. Anexo 15 del R-PP. Disponible en:
https://www.forestcarbonpartnership.org/sites/fcp/files/2013/August2013/Completness%20check.zip.

http://www.ocphn.org/docredd_mapeo_actores_alrededor.html
https://www.forestcarbonpartnership.org/sites/fcp/files/2013/August2013/Completness%20check.zip.

 14

En 2015 fue elaborado y presentado al Comité Técnico y Político de la CONPAH el Informe Participación de

los Pueblos Indígenas y afro-hondureño en el proceso REDD+ en el que se expone la vinculación,

participación, y alcances de los PIAH en el proceso REDD+ en Honduras.

El gobierno de Honduras reconoce que la situación actual en cuanto a la defensa de los territorios y el

surgimiento de nuevos actores implica que la participación de los pueblos indígenas continúa siendo un

desafío. Específicamente en el tema de participación de mujeres, la participación paritaria de género sigue

siendo también un reto, aunque se han tomado medidas con los PIAHs involucrando la Red de Mujeres

Indígenas y Afro hondureñas (RedMIAH) y con el sector de Gobierno involucrando las Oficinas Municipales

de la Mujer (OMMs).

De agosto a octubre del 201610 se han realizado una serie de esfuerzos en el tema de Género y REDD+ con

i) la realización de talleres sobre género, cambio climático y REDD+, y ii) un Encuentro Regional de REDD+

y género que se llevó a cabo en noviembre de 2016, para el cual fue emitida una declaratoria de mujeres

indígenas, afro hondureñas que manifiesta su interés de ser tomadas en consideración en los procesos de

la Estrategia Nacional REDD+; su reconocimiento las oportunidades de participación que se les han

brindado; y reconocimiento a la importancia de que el involucramiento logrado se vea reflejado en la

Estrategia Nacional de Manera visible y diferenciada.

Indicador 8. Proceso de consulta

En preparación para la implementación de un mecanismo de REDD + y para propósitos nacionales más

amplios, se formuló de manera participativa un proyecto de Ley de consentimiento libre, previo e

informado (CLPI). Este hito representa un avance significativo en el reconocimiento de los derechos de los

pueblos indígenas y afro hondureños11. El lanzamiento del primer borrador de la ley de CLPI será seguido

por i) un taller de validación a nivel nacional con representantes de los grupos indígenas y afro-hondureños

y funcionarios gubernamentales a principios de 2017 y ii) el envío del proyecto de ley al Congreso Nacional

para su aprobación.

Como parte del proceso de preparación, se están estableciendo mecanismos de participación y consulta

para los pueblos indígenas y afro hondureños, de acuerdo con sus derechos. En 2014, se elaboró un

proyecto de hoja de ruta en coordinación con el CONPAH, para la formulación de mecanismos de consulta

previa con el PIAH12, que indicó la necesidad de elaborar legislación sobre el CLPI.

En 2015 se continuó este trabajo con la realización de 3 talleres para la obtención de insumos para el

borrador de ley y fue conformado un grupo de trabajo para el tema en el que participan actores de

Gobierno y PIAH. Adicionalmente a través de una mesa interinstitucional de gobierno se llevó un proceso

de discusión del Borrador de Ley de CLPI. En este proceso participaron 21 instituciones públicas

10 Detalles de estos eventos puedes consultarse en el último boletín informativo:

https://drive.google.com/file/d/0B3lkd68YJK4hZ3RIOENDcmo4YjQ/view
11 Todos los eventos y sesiones estuvieron abiertos a representantes de todo los Publos Indígenas y organizaciona

Afro-Hondureñas. Se enviaron por adelantado las invitaciones e información.

12 Plataforma Indígena y afro-Hondureña

https://drive.google.com/file/d/0B3lkd68YJK4hZ3RIOENDcmo4YjQ/view

 15

representantes de los 2 poderes del Estado – Ejecutivo y Legislativo y PIAHs. En colaboración con CONPAH

y PNUD, la mesa técnica de CLPI ha realizado consultas previas con representantes legítimos de los 9

pueblos13, involucrando a más de 450 personas, el 44% de las cuales han sido mujeres.

Durante los primeros meses de 2016 se logró el consenso del Borrador con la CONPAH, ya se ha socializado

con 9 PIAHs. En total se han llevado a cabo 18 eventos en los territorios de los pueblos: Lenca, Negro de

Habla Inglesa, Garifuna Maya Chorti, Tolupan, Tawahka, Pech, Miskitu, Nahua; para recoger aportes y

observaciones al anteproyecto que será presentado al Congreso Nacional a principios de 2017.

Participando, al menos 1308 personas, con registro en listados; de 319 organizaciones representantes de

los nueve PIAHs.

Es importante mencionar que durante todos los procesos de divulgación de información y talleres de

participación se consideran los canales y formas de invitación más adecuadas de acuerdo con el contexto

cultural de los asistentes, y en ocasiones también se realizan recordatorios de asistencia. De igual forma

se comparten con los participantes los materiales de las reuniones (agendas, material informativo, ayudas

memoria entre otros) que sean culturalmente adecuados, así como las formas de comunicación, dinámicas

de utilizadas, etc. Las reuniones de trabajo suelen incorporar distintas formas de discusión culturalmente

apropiadas.

Aunque en Honduras no se cuenta aún con una Estrategia Nacional para REDD+ plasmada como tal en un

sólo documento que pueda consultarse de manera puntual, han existido plataformas en las que se busca

generar discusión e involucramiento sobre las opciones estratégicas que serán incluidas en la Estrategia

Nacional REDD+.

Las diversas actividades de fortalecimiento de la capacidad descritas anteriormente han fortalecido la

gobernanza del proceso REDD + en el país. Por ejemplo, la plataforma sectorial Lenca sirvió para definir

sus mecanismos de representación para REDD +. La RedMIAH está definiendo un mecanismo de

participación y consulta para las mujeres indígenas, que se espera concluya en 2017.

Indicador 9. Accesibilidad y difusión de información

Indicador 10. Difusión pública de los resultados del proceso de consulta

Como esfuerzos de divulgación de información del proceso REDD+: se cuenta con una página de internet14,

en la que se ha difundido diferente información actualizada sobre el proceso a nivel nacional misma que

registró 771 visitas entre noviembre 2015 y junio 2016; se creó un folleto comunicacional sobre

salvaguardas REDD+; se han elaborado y difundido boletines informativos15: 5 en 2015 y 3 boletines

informativos trimestrales en 2016; se elaboró un video sobre REDD+ en Honduras16 y se elaboraron 5

13 Lenca, Morenos cuyo idioma es el inglés, Garfiuna Maya Chorti, Tolupan, Tawahka, Pech, Miskitu, Nahua

14Página oficial del Proyecto REDD+ Honduras: http://ocphn.org/reddhonduras.html
15 Boletines informativos de REDD+: http://ocphn.org/boletines_redd.html
16 Video REDD+ en Honduras, puede encontrarse directamente en la página de REDD+ Honduras
http://ocphn.org/reddhonduras.html o en Youtube https://www.youtube.com/watch?v=68VngaixPNE

http://ocphn.org/reddhonduras.html
http://ocphn.org/boletines_redd.html
http://ocphn.org/reddhonduras.html
https://www.youtube.com/watch?v=68VngaixPNE

 16

videos de soporte al tema de REDD+; se cuenta también con diferentes materiales de comunicación, e

información para difusión en redes sociales, como cuenta en Twitter (@REDDHonduras), en Facebook17.

Como se menciona, se han hecho grandes esfuerzos de comunicación, sin embargo, sigue siendo un reto

establecer una comunicación que llegue a sectores sin acceso a internet, por lo que se está en proceso de

producción de materiales radiales, culturalmente adecuados y de fácil difusión; los que estarán disponibles

en el 2017, para lo que además es necesario contar con las estructuras y recursos suficientes para hacerlos

llegar.

Adicionalmente Honduras participa en la Academia REDD+ del Programa ONU-REDD, de donde se han

adaptado materiales de capacitación para la divulgación al interior del país18. La Academia REDD+ ha sido

implementada a través de varios eventos de capacitación para las PIR, en el último trimestre (agosto a

octubre), se realizaron 2 eventos, uno con integrantes de la Mesa Lenca en Santa Bárbara y un segundo

con mujeres de la RedMIAH en la ciudad de Marcala.

El proceso de divulgación de información y fortalecimiento de capacidades que se ha venido desarrollando

con el pueblo Lenca ha sido extenso y actualmente todas las organizaciones indígenas Lencas, incluyendo

la federación ONDILH han sido parte de un proceso de divulgación de información sobre cambio climático

y REDD+.

En 2016, los días 14 y 15 de junio se llevó a cabo el primer diálogo nacional con la participación de 125

personas, el cual buscaba socializar el Programa Nacional Agroforestal de Paisajes Productivos Sostenibles

y en el que también se discutieron y priorizaron las causas de deforestación que enfrentan los bosques

hondureños. Los sectores involucrados fueron: academia, pueblos indígenas y afro hondureños, privados,

cooperativas agroforestales y sociedad civil.

Durante el diálogo se logró conocer el contexto nacional e internacional de iniciativas de cambio climático,

biodiversidad desertificación, e informar sobre los avances en el proceso de contribución del mecanismo

internacional REDD+ en Honduras y se logró, además, la generación participativa de insumos sobre visión,

agendas, intereses y retos de los actores involucrados en este proceso. Se contó con una amplia

participación de actores involucrados de los diferentes sectores y se han tomado todos los aportes

cuestionamientos, planteamientos en la definición de las causas de deforestación y aportes a la

construcción compartida de la visión del programa.

17 Página del Facebook del Proyecto REDD+ Honduras: https://www.facebook.com/REDD-Honduras-895371723835998/
18 La información sobre las sesiones de la Academia REDD+ se puede encontrar en: http://www.ocphn.org/estrategia_redd.html

https://www.facebook.com/REDD-Honduras-895371723835998/

 17

2 – Preparación de la Estrategia REDD+

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

Indicador 11. Evaluación y Análisis

En 2011 como parte del proyecto REDD – CCAD/GIZ, se realizó la Evaluación preliminar de las causas de

la deforestación y degradación de bosques en Honduras19, que ha servido como base para la discusión

con distintos actores tanto para el proceso de preparación para REDD+ del país, como para la definición

del Programa Nacional Agroforestal.

Esta evaluación preliminar incluye un análisis cuantitativo y cualitativo de la deforestación y evalúa sus

causas considerando el marco institucional, legal y de políticas. También identifica iniciativas pasadas para

reforestar y mejorar la ordenación forestal en Honduras, y concluye señalando los vacíos de información.

El informe indica que para el año 2010, la ICF había estimado la cobertura forestal en Honduras en

6.598.289 has con una tasa de deforestación promedio anual de 59.000 ha/año. Las áreas con mayor

deforestación debido a diferentes factores incluyen el norte de Comayagua, Olancho y La Mosquitia.

Las causas directas de la deforestación y la degradación forestal se clasificaron en torno a siete factores

subyacentes: políticas, legislación, marco institucional, aspectos técnicos, factores económicos, culturales

y sociales (véase la figura 2).

19 Vallejo, M., Oquelí, O., Vallejo, N. Evaluación Preliminar de las causas de la deforestación y degradación de
bosques en Honduras. Programa Reducción de Emisiones de la Deforestación y Degradación de Bosques en
Centroamérica y República Dominicana (REDD – CCAD/GIZ). Honduras, 2011. http://icf.gob.hn/wp-
content/uploads/2015/08/Causas-de-la-deforestacion-y-degradacion-en-Honduras.pdf

http://icf.gob.hn/wp-content/uploads/2015/08/Causas-de-la-deforestacion-y-degradacion-en-Honduras.pdf
http://icf.gob.hn/wp-content/uploads/2015/08/Causas-de-la-deforestacion-y-degradacion-en-Honduras.pdf

 18

Figura 2: Factores y causas de deforestación y degradación en Honduras

Además del mencionado informe, un mismo estudio regional (REDD-CCAD / GIZ) desarrolló un estudio

regional sobre los factores que impulsaron la deforestación y la degradación de los bosques.

En 2014, se desarrolló un estudio de los derechos de propiedad alrededor de los bosques de Honduras

para presentarlo al Programa PROFOR. Este informe describe las implicaciones potenciales y las barreras

para la implementación de REDD + en relación con los derechos de titulación de tierras en Honduras.

Se espera que, durante el primer trimestre de 2017, la consultora encargada de redactar la Estrategia

Nacional REDD + analice la suficiencia de la información sobre los impulsores de la deforestación como

base para definir las políticas y medidas REDD + actualizándolos si fuera necesario.

Indicador 12. Priorización de causas directas e indirectas/barreras al incremento de stocks de carbono

Indicador 13. Vínculos entre las causas/barreras y las actividades de REDD+

Indicador 14. Planes de acción para abordar derechos sobre los recursos naturales, tenencia de la

tierra y gobernanza

Indicador 15. Implicaciones para la legislación y política forestal

Si bien se dispone de un análisis de base sobre las causas la deforestación y la degradación de los

bosques/barreras para el mejoramiento de las reservas forestales de carbono, la principal evaluación

participativa del uso de la tierra, las causas del cambio en el uso de la tierra, referida en los indicadores 12

a 15 todavía están por desarrollarse. Sin embargo, después de un proceso participativo de análisis, se

definió que el Programa Nacional Agroforestal de Paisajes Productivos Sostenibles integra y articula los

sectores agrícola y forestal, asegurando una fase de implementación de REDD+ que sería recibida

positivamente, dada la participación de los sectores involucrados.

 19

La Estrategia Nacional REDD + (NRS) actualmente en desarrollo contará con insumos provenientes de

sectores relacionados con los impulsores de la deforestación, sobre la base de estudios técnicos

existentes20, los cuales serán actualizados a través de la consultoría encargada de completar el NRS. Los

resultados de los estudios no pueden conducir a un cambio de priorización, sino a una expansión y / o

integración de las políticas y medidas ya identificadas.

Dentro de la consultoría antes mencionada, se evaluarán los estudios existentes sobre los factores de

deforestación y degradación forestal / barreras para el incremento las reservas de carbono forestal y, si es

necesario, se actualizarán hasta abril de 2017. Esto proporcionará la base para formular y completar las

políticas y medidas de El NRS, considerando el Programa Nacional Agroforestal como el paraguas.

Como parte del proceso participativo se han llevado a cabo talleres y foros, así como el Primer Diálogo

Nacional sobre Paisajes Productivos Sostenibles (junio de 2016)21 en los que se han dedicado espacios para

la discusión sobre las causas de deforestación y degradación de los bosques con los sectores relevantes

involucrados. Estos insumos han sido recabados y serán considerados como elementos esenciales en la

definición de las causas de deforestación y degradación forestal de las zonas específicas prioritarias para

REDD+, así como en la definición de las opciones estratégicas para combatir las causas de la deforestación

y degradación forestal.

A pesar de los avances en estas discusiones se han presentado asuntos administrativos que han dificultado

la obtención de resultados preliminares basados en los insumos recabados de las distintas participaciones

de sectores relevantes involucrados (Academia REDD+ principalmente).

2b. Opciones para la REDD+

Indicador 16. Selección and priorización de opciones estratégicas para REDD+

En 2015 se definieron hojas de ruta para la construcción de la Estrategia Nacional REDD+ (ENREDD), que

incluyeron el proceso de involucramiento de actores, el análisis de las causas de deforestación, análisis de

tenencia de tierra y de la Evaluación Estratégica Ambiental y Social (EEAS), a las que se ha dado

seguimiento para construcción de los avances.

Las opciones estratégicas identificadas se enmarcan en el Programa Nacional Agroforestal, que integra y

articula los sectores agrícola y forestal; en este sentido, considera como eje especifico acciones de

mitigación enfocadas a REDD+. Este instrumento surge de la demanda de los sectores vinculados al

proceso REDD+ (comunidades locales, grupos agroforestales, propietarios de bosques privados, industria

forestal, pueblos indígenas y afro hondureños). Además, se destaca que ya se encuentra en proceso de

aprobación el acuerdo presidencial en el Consejo de Ministros (PCM), lo que permitirá diseñar y formular

20 Aspectos legales e institucionales para el establecimiento del Sistema Nacional de Monitoreo de Bosques en
Honduras, disponible en: http://agendaforestal.org/wp-content/uploads/2015/12/DIAGRAMACI%C3%92N-SNMB-
FINAL.pdf, o Elementos de apoyo de las actividades de preparación jurídica de REDD+ en Honduras, disponible en
http://agendaforestal.org/wp-content/uploads/2015/12/Obst%C3%A1culos-y-Opciones-Legales-para-la-
Implementaci%C3%B3n.pdf
21Reporte del diálogo disponible en: https://drive.google.com/file/d/0B3lkd68YJK4hZW5rbzZTd1E3RDQ/view

http://agendaforestal.org/wp-content/uploads/2015/12/DIAGRAMACI%C3%92N-SNMB-FINAL.pdf
http://agendaforestal.org/wp-content/uploads/2015/12/DIAGRAMACI%C3%92N-SNMB-FINAL.pdf
http://agendaforestal.org/wp-content/uploads/2015/12/Obst%C3%A1culos-y-Opciones-Legales-para-la-Implementaci%C3%B3n.pdf
http://agendaforestal.org/wp-content/uploads/2015/12/Obst%C3%A1culos-y-Opciones-Legales-para-la-Implementaci%C3%B3n.pdf
https://drive.google.com/file/d/0B3lkd68YJK4hZW5rbzZTd1E3RDQ/view

 20

la política agroforestal nacional, identificada como el fundamento legal para las políticas y medidas a

determinar en la fase de preparación de la Estrategia.

La construcción de estos programas ha sido realizada de forma colaborativa en distintos foros y

plataformas de participación, entre los que destaca el Primer Congreso Nacional de Cambio Climático, en

donde se contó con más de 300 asistentes representantes de distintos sectores relevantes. En el tema de

Restauración de Paisajes Productivos, recientemente se llevó a cabo un taller para la evaluación de

oportunidades y opciones para la restauración de paisajes rurales en Honduras como parte de los

esfuerzos del país y de la política de restauración donde participación 70 actores. También se realizó el

Primer Diálogo Nacional del Programa Nacional de Paisajes Productivos Sostenibles, en el que participaron

más de 120 personas y que tuvo como objetivo presentar ante diversos actores el enfoque del programa

y recolectar insumos valiosos que permitan construir la visión de país.

La Política Agroforestal con enfoque de Paisajes Productivos Sostenibles busca fomentar una mayor

productividad de sus territorios a través de iniciativas sostenibles en el sector agroforestal. A través de

esta política el Estado de Honduras proporciona una respuesta de sostenibilidad a tres ámbitos claves

dentro del manejo de recursos naturales: el agua, el bosque y el suelo. Así, esta política se posiciona como

una prioridad para garantizar el desarrollo del país enfocado en la generación de empleo y la reducción de

la pobreza en dos sectores claves: el agrícola y el forestal.

El Programa Nacional Agroforestal sumado a dos Programas complementarios (Restauración y

Deforestación Ilegal) fomentará un sistema de producción agrícola forestal sostenible a través de cinco

ejes:

1. Reducción de la deforestación y la degradación. Para esto Honduras implementará acciones en

el territorio para fomentar la inversión en la forestería comunitaria. Además, dando respuesta a

la vulnerabilidad de los bosques en Honduras frente a incendios y plagas; como la plaga del gorgojo

que en el año 2015 afectó a 381 mil hectáreas (ICF), el país implementará programas de protección

de plagas e incendios. De manera complementaria, se buscará crear medidas de control de la tala

ilegal bajo la Estrategia Nacional contra la Tala Ilegal (ENCTI), como parte del programa de AVA-

FLEGT.

2. Restauración y la reforestación. En esta línea, el país buscará la restauración alrededor de áreas

de industrias extractivas, la restauración de cuencas y la restauración de manglares. Para lograr

esto se implementará el Programa Nacional de Restauración en Paisajes Rurales. Además,

Honduras utilizará esta política para cumplir con su compromiso internacional (NDC) de reforestar

1 millón de hectáreas. Hasta el momento, el Programa considera la restauración sistemas

agroforestales, la restauración en sistemas silvopastoriles y la restauración ecológica.

3. Incentivos para la sostenibilidad del sector productivo. Específicamente, el Estado buscará

fortalecer agronegocios de sectores económicos claves como lo son el sector cafetalero y el sector

camaronero a través de bonos. Estos incentivos estarán sujetos a la creación de planes de manejo

de sistemas agroforestales. Se espera que esto produzca más empleos a la vez que se incremente

la protección del medioambiente. Igualmente, la Política promoverá el turismo sostenible como

 21

una fuente de ingresos que respete la sostenibilidad. Por último, este eje también se enfocará en

la entrega de beneficios por servicios eco sistémicos como un incentivo a las comunidades en

territorios rurales para que impulsen la conservación de la tierra y los recursos naturales.

4. Reducción de emisiones en cadenas productivas. En esta línea, el país aportará a la mitigación del

cambio climático a través del sector forestal productivo. Concretamente, Honduras implementará

Acciones Nacionales Apropiadas de Mitigación (NAMA por sus siglas en inglés) en sectores

productivos como lo son: el cafetero, el ganadero, el de cacao y el palmero. El Estado Hondureño

incentivará el uso de árboles maderables en áreas de plantaciones de café y cacao para consolidar

microclimas y poder mantener las plantaciones por un mayor tiempo. Asimismo, empujará mayor

sostenibilidad en el sector de la palma aceitera a través de sistemas agroforestales que protegerán

el contorno de la plantación y la ribera de los ríos para evitar la erosión del suelo. Adicionalmente,

en este eje la política también fomentará sistemas agrosilvopastoriles que reducirán la ganadería

intensiva.

5. Manejo integral de cuencas. Gran parte de esta iniciativa buscará mejorar la gobernanza del

recurso hídrico a través de una planificación y gestión adecuada del mismo, buscando la

protección de cuencas mediante establecimiento de áreas de amortiguamiento y reforestación en

las riberas de los ríos.Adicionalmente, y para asegurar la articulación con otros sectores del

gobierno, como parte del proceso de preparación es importante para el país el desarrollo de

estrategias que impulsen el posicionamiento del sector forestal a un nivel político relevante, por

lo que en 2015 se elaboró un borrador de un decreto ejecutivo que buscará incentivar el sector

agroforestal a través de la implementación de sistemas agrosilvopastoriles como un instrumento

de recuperación de áreas degradadas.

Indicador 17. Evaluación de Factibilidad

El Programa Nacional Agroforestal representa una alternativa para incrementar la producción en el sector

rural y reducir la deforestación y degradación forestal. Sin embargo, no establece específicamente

procedimientos en términos de temporalidad, inversión de recursos o localización de acciones, ya que

éstos se definirán en etapas posteriores, una de ellos será el desarrollo de la Estrategia Nacional REDD+.

La evaluación de factibilidad es parte del trabajo que se hará para desarrollar la misma, y se realizará

durante 2017.

Indicador 18. Implicaciones de las opciones de estrategia en las políticas existentes

La ENREDD está alineada con la Visión de País 2010-2038, en la que uno de los objetivos es lograr que

Honduras sea productiva, generadora de oportunidades y empleos dignos, aprovechando de manera

sostenible sus recursos y con una vulnerabilidad ambiental reducida, mediante la consolidación del

desarrollo regional como su modelo de gestión para el crecimiento económico y social bajo el marco de

un proceso de desarrollo ambientalmente sostenible. De manera más específica el Plan de Nación 2010-

2022 tiene un objetivo específico para lograr el desarrollo sostenible y otro más para asegurar la

adaptación y mitigación al cambio climático, de acuerdo a lo establecido en la CMNUCC, en los que está

considerado REDD+.

 22

En el marco de la Estrategia Nacional de Cambio Climático de Honduras, se han desarrollado alternativas

que contribuyen al uso sustentable de los recursos forestales, y en algunos casos, también a la generación

de alternativas productivas en el sector rural. Estas alternativas se ha identificado que pueden ser las

opciones estratégicas que, en conjunto, puedan lograr una reducción efectiva y duradera de las emisiones

de gases de efecto invernadero en el sector forestal.

2c. Marco de Implementación

Indicador 19. Adopción e implementación de regulaciones/legislación

Indicador 20. Guía para la Implementación

Indicador 21. Mecanismo de Distribución de Beneficios

En la preparación del marco de implementación para REDD+ y la creación de un mecanismo financiero, en

2015 se elaboró un diagnóstico para la creación del mecanismo financiero REDD+ y se estableció una hoja

de ruta con la Secretaría de Finanzas para su desarrollo. Se elaboró la Propuesta para hacer operativo un

mecanismo de financiamiento para el Clima22, documento que tiene por objetivo analizar las condiciones

políticas, legales e institucionales que respalden la propuesta de una estructura institucional que

promueva el financiamiento climático, así como la presentación de una propuesta institucional que tenga

la capacidad de promover el financiamiento climático y la identificación de sectores y áreas con mayor

potencial para elaborar y presentar proyectos con fundamento en las condiciones social socioeconómicas

y ambientales que presenta el país.

Se definió la hoja de ruta con actores de los sectores que participan en el proceso REDD+, estableciendo

líneas estratégicas de la propuesta al Programa de Inversión Forestal (FIP, por sus siglas en inglés) que

contribuye a la fase de implementación del REDD+ a través del Programa Nacional Agroforestal a través

de una cartera de proyectos agroforestales. Vinculado a este avance para la fase de implementación de

REDD+ se ha socializado una propuesta del Fondo de Fomento Forestal (FFF) con el Banco

Centroamericano de Integración Económica (BCIE) que maneja fondos vinculados a líneas de crédito en el

sector agroforestal, los términos de referencia del mecanismo financiero se encuentran en la fase de

revisión.

El marco completo de implementación y los instrumentos financieros para implementar la ENREDD de

Honduras se desarrollarán en 2017 como parte de la consultoría que comenzó a trabajar en enero de 2017

con un cronograma de 11 meses. Los arreglos para el reparto de beneficios se desarrollarán como parte

de este proceso, y según sea apropiado, en relación con la naturaleza de las PAM de Honduras (políticas

relacionadas con incentivos o políticas de comando y control).

Debido a que no existe una reglamentación de la Ley de Cambio Climático se buscará que en ella se

integren los elementos necesarios para la fase de implementación de REDD+.

22 Propuesta para hacer operativo un mecanismo de financiamiento para el Clima. Disponible en:
https://drive.google.com/drive/folders/0B3lkd68YJK4hXzV4S2dTbjZ5Uk0

https://drive.google.com/drive/folders/0B3lkd68YJK4hXzV4S2dTbjZ5Uk0

 23

Indicador 22. Registro Nacional de REDD+ y Sistema de Monitoreo de Actividades

En el tema del Registro Nacional Forestal se han realizado análisis de los sistemas existentes y de la

plataforma de diseminación de información, de tal forma que puedan ser utilizadas para registrar las

acciones relativas a la implementación de la Estrategia Nacional. Sin embargo, su todavía falta realizar la

definición especifica de sus características y funcionamiento.

2d. Impactos Sociales y Ambientales

Indicador 23 Análisis de temas de salvaguardas sociales y ambientales

En relación con las salvaguardas sociales y ambientales, Honduras ha establecido un comité técnico y un

comité nacional de salvaguardas. Con el apoyo de CARE y el proyecto FCPF, está completando el análisis

del marco legal e institucional para las salvaguardias de REDD+.

Además, se han realizado esfuerzos para vincular el trabajo de salvaguardias con el sistema de monitoreo

de bosques, buscando optimizar el uso de recursos humanos y económicos que se asignan al sistema de

monitoreo y que se utilizarán a escala local, regional y nacional para salvaguardias también.

A través del proceso participativo y las estructuras descritas en las secciones anteriores (MIACC, CONPAH,

la Plataforma Sectorial Lenca, el Comité de Salvaguardias y el Subcomité REDD +), Honduras ha identificado

los riesgos sociales y ambientales percibidos por las partes interesadas relevantes.

Los principales riesgos identificados están relacionados con la clarificación de los conflictos de tenencia de

la tierra; asegurar el respeto de los derechos y la participación plena y efectiva de los pueblos indígenas,

afro-hondureños, mujeres y jóvenes; desarrollar mecanismos de comunicación adecuados y amplios entre

la sociedad civil y el gobierno; lograr un compromiso intersectorial, en particular con la agricultura;

promover una adecuada distribución de los beneficios; y abordar la complementación con las medidas de

adaptación.

Una vez que las PAMs para la Estrategia Nacional REDD + sean refinadas y actualizadas, se llevará a cabo

un análisis de riesgo y beneficio completo como parte de completar el SESA y el MGAS durante el segundo

semestre de 2017.

Indicador 24. Diseño de la Estrategia REDD+ en relación a impactos

A ser desarrollado como parte del proceso de la ENREDD.

Indicador 25. Marco de Gestión Social y Ambiental

Los esfuerzos anteriores han abonado a la realización de la etapa 1 del proceso EEAS, la cual constó de

consultas iniciales y varias sesiones de capacitación a los actores involucrados. Esta no hubiera sido posible

sin el trabajo previo de identificación de actores y construcción de espacios y plataformas de participación

e involucramiento en el tema.

Es importante mencionar que el desarrollo del proceso EEAS se llevará a cabo de manera unificada con el

desarrollo del Sistema Nacional de Salvaguardas y el SIS

 24

Una vez que las PAMs sean actualizados y desarrolladas, se llevará a cabo un análisis completo de riesgos

y beneficios como parte de la consultoría encargada de completar la Estrategia Nacional de REDD+ de

Honduras, y se desarrollará la MGAS correspondiente.

Para obtener más información, consulte la Sección 3, relacionada con el enfoque común.

3 – Nivel de referencia de emisiones forestales / Nivel de referencia forestal

Indicador 26. Demostración de la Metodología

El tema de niveles de referencia se ha venido desarrollando junto con el apoyo técnico del programa ONU-

REDD a través de la FAO en Honduras desde distintos puntos, por un lado abordando la construcción de

capacidades de personal técnico requeridas para el desarrollo de temas con este nivel de complejidad, la

contratación de los equipos técnicos necesarios para estas tareas, así como el desarrollo de capacidades

de coordinación y administración en altos mandos del sector gubernamental para la toma de decisiones

relacionadas con la construcción de niveles de referencia del país. Se ha considerado que la preparación

de los niveles de referencia requiere de un proceso de mejora continua en el que debe existir un

involucramiento permanente de los actores relevantes y fortalecimiento de capacidades técnicas. Es

importante mencionar que a través de todo el proceso se ha buscado la utilización de datos nacionales y

la conformidad con las metodologías del IPCC.

En este sentido en 2015 se estableció una ruta crítica para la construcción de los niveles de referencia y la

definición de la ruta de trabajo con el ICF apoyado por ONU-REDD para definir roles y funciones específicas

para la construcción del nivel de referencia. En seguimiento a estas se han elaborado insumos técnicos y

se inició un proceso de construcción de capacidades para los actores vinculados a la construcción de los

niveles de referencia.

Actualmente Honduras se encuentra en un proceso de socialización del Nivel de Referencia con los

representantes del Comité Técnico Interinstitucional de Cambio Climático y la junta directiva de la

CONPAH, esto como parte de los procesos participativos con las PIR del país y la validación de insumos y

se espera enviar el documento a la Convención el 20 de enero 201723. Este Nivel de Referencia no incluye

degradación forestal, sin embargo, se considerará para siguientes reportes.

Indicador 27. Uso de la data histórica y ajustes para circunstancias nacionales.

Se cuenta con el documento borrador sobre la definición de bosque para el nivel de referencia y en

cumplimiento a los requisitos de la CMNCC se revisaron documentos que hacen referencia al término

Bosque en el país. Tres de estas definiciones han sido las más utilizadas para diferentes mecanismos y

convenciones (MDL, FAO y Ley forestal). Con estas se busca la homologación de criterios con el propósito

de ser utilizable para los diferentes sectores (forestal, dendro-energético, REDD+). Está definición incluye

variables como altura, área mínima y cobertura que debe contener o caracterizar un bosque.

23 Disponible en: http://redd.unfccc.int/submissions.html?country=hnd

http://redd.unfccc.int/submissions.html?country=hnd

 25

Aunque hay elementos relacionados con la definición de bosque que están todavía siendo

complementados en el documento que recoge la misma, particularmente la descripción del significado

que éste tiene dentro de las cosmovisión de los pueblos indígenas y las comunidades afrohondureñas, ha

sido posible avanzar con la elaboración de los mapas de cambio y los análisis multi temporales dado que

el análisis técnico previo realizado por el ICF permitió definir los umbrales de los valores como área minia,

cobertura de dosel y altura que son posibles de detectar con las imágenes de sensores remotos

seleccionadas para el SNMB. Estos datos de sensores remotos, basado en el sensor Landsat, permiten

obtener resultados medibles y transparentes, con criterios de costo – eficiencia y sostenibilidad.

El proceso ha resultado de gran aprendizaje y avance para el país en la construcción del nivel de referencia,

sin embargo, se ha encontrado la dificultad de consensuar con representantes de diferentes sectores una

definición de Bosque que cumpla con todo lo solicitado por cada sector y a la vez que cumpla con los

requisitos de la CMNUCC. En este sentido el gobierno de Honduras por medio de los encargados de la

coordinación y supervisión técnica del proceso considera que ha sido enriquecedora la postura asumida

de cada representante de sector para plantear una definición de bosque adaptada al país.

Continuando el trabajo con los insumos se ajustaron y se reclasificaron los productos de cobertura

histórica utilizados para el nivel de referencia por tipo de bosques. Los estratos por tipo de bosque se

definieron a partir del primer mapa RapidEye del país y se definieron las siguientes categorías

homologadas con el inventario nacional forestal (Bosque de coníferas, Bosque latifoliado, Bosque Seco y

Manglares).

Se realizaron pruebas pilotos en función de los insumos cartográficos disponibles del país para estructurar

el nivel de referencia, reajustando los mapas 2000 y 2010 y descartando el mapa 2005 por la baja

confiabilidad en su precisión. Asimismo, se definieron las categorías para realizar el análisis de cambio:

Bosque estable, No Bosque estable, Pérdida de Bosque y Ganancia de Bosque. Sumado a esto se llevó a

cabo una revisión del protocolo metodológico del Inventario Nacional Forestal para ser ajustado a la

realidad de país, siendo financieramente sostenible y generando datos en base a los compromisos

adquiridos en las diferentes convenciones.

Indicador 28. Viabilidad técnica del enfoque metodológico y coherencia con las de la CMNUCC/IPCC

Con el apoyo técnico de FAO en el marco del programa ONU-REDD, se ha trabajado en el desarrollo de

lineamientos para la realización de protocolos metodológicos para los mapas de cambio y de cobertura y

para los factores de emisión; actualmente se cuenta con 7 protocolos metodológicos que serán

oficializados y publicados para la generación de productos cartográficos que el país genere en un futuro.

Adicionalmente, se ha trabajado en la construcción de una línea base, tomando como categorías de

análisis de cambio: bosque estable, no bosque estable y pérdida de bosque, que consiste en el análisis de

diferentes temporalidades (2000, 2006, 2012, 2016) de acuerdo al inventario nacional y bajo marcos

metodológicos estandarizados por el IPCC con el objetivo de formular procesos más precisos,

comparables, concisos, trasparentes, completos y replicables. Asimismo, se ha generado un Script en la

plataforma de Google Earth Engine en función de algoritmos especializados para la detección de cambios

de cobertura forestal (deforestación) basado en árboles de decisión estadísticos.

 26

Se homologaron las categorías de cobertura boscosa (latifoliado, conífera (denso y ralo), Mangle (alto y

bajo), Bosque latifoliado desiduo, bosque mixto y bosque latifoliado húmedo inundable) para los mapas

históricos generados con el sensor Landsat, alta resolución y el Inventario Nacional Forestal el cual se

socializó con todo el equipo técnico de monitoreo y con los jefes de departamento del ICF. Con base en

esto se elaboró el mapa de tipología de Bosque de Honduras para la clasificación de los tipos de bosque

(bosque latifoliado, bosque latifoliado deciduo, bosque de mangle y bosque conífera). Se generó el mapa

de cobertura forestal 2012 con imágenes Landsat (a partir de la conversión del mapa RapidEye oficial del

país) con el objetivo de establecer un mapa base y de referencia. En el 2016 se dio inicio el proceso de

socialización de la metodología para la elaboración de mapas de cobertura y mapas de cambio que se está

utilizando en la elaboración del nivel de referencia. Está metodología será oficializada como parte de los

procesos metodológicos de país.

Se ha continuado con el fortalecimiento de capacidades de funcionarios que participan en la generación

de datos para elaborar el informe de NREF/NRF, como parte de estos esfuerzos, recientemente se capacitó

un grupo de técnicos de los cuales participaron 9 hombres y 3 mujeres. En este sentido cabe mencionar

que, aunque se han realizado grandes esfuerzos para tener un equipo de técnicos con participación de

mujeres, no se ha encontrado disponibilidad dentro del grupo de especialistas en SIG que existe en el país.

Se tienen objetivos y metas claros para continuar con estas actividades en el 2017 y más allá incluyendo

la generación de información de datos de actividad y factores de emisión para reportar los resultados a

ser incluidos en el anexo técnico del BUR a ser entregado al CMNUCC en el 2019. Adicionalmente la

metodología para monitoreo y reporte de la degradación de bosques en Honduras será desarrollado entre

2017-2018 y será considerado para su inclusión en la nueva entrega del FREL de Honduras.

4 – Sistema de Monitoreo Forestal y de Salvaguardas

4a. Sistema de Monitoreo Forestal

Indicador 29. Documentación del enfoque de monitoreo

La construcción de un sistema de monitoreo para Honduras ha representado grandes esfuerzos de

organización, coordinación, capacitación y fortalecimiento de capacidades, recursos económicos y

materiales, entre otros. Sin embargo, cabe mencionar que el proceso de formulación y diseño se han

identificado vacíos técnicos para generar un sistema de monitoreo amplio que no sólo reporte actividades

relacionadas al cambio climático, sino que incluya actividades desarrolladas por el sector forestal para la

conservación de la biodiversidad o el desarrollo comunitario, entre otros. Para esto es necesario fortalecer

las Oficinas Locales de ICF, UMAS y MiAmbiente, tanto en términos de capacidades del personal como en

el equipamiento. En este sentido se ha realizado un proceso de fortalecimiento a 142 personas (48

mujeres) en sistemas de información geográfica para el monitoreo de la estructura del bosque24.

Durante el 2015 se inició un proceso de activación del grupo de monitoreo forestal con reuniones y talleres

de capacitación y buscando reforzar el trabajo con los pueblos indígenas, se contrató e incorporó un

técnico Enlace de los PIAH con la Unidad de Monitoreo Forestal para retroalimentar a los PIAH de los

24 Las minutas de estos talleres de capacitación se encuentran en:
http://www.ocphn.org/nivelesreferencia_redd.html

http://www.ocphn.org/nivelesreferencia_redd.html

 27

procesos de construcción de Niveles de Referencia y SNMF, lo cual se identifica como esencial en la

construcción de los avances con el respaldo de las PIR.

Uno de los retos principales ha sido la creación de un equipo técnico sólido, por lo que se ha invertido

tiempo y recursos en el tema de fortalecimiento de capacidades a la Unidad de Monitoreo Forestal. En

este sentido se realizó la compra de equipo técnico especializado y la contratación de 5 técnicos para

actividades enfocadas en el establecimiento de un SNMF y construcción de NREF y que generen

información periódica para el SNMB mediante el análisis de los datos de actividad. También se han

impartido talleres de capacitación en SIG, ecuaciones alométricas y limpieza de datos de la evaluación

nacional forestal.

Se capacitaron 9 oficinas locales y 2 regionales del ICF, utilizando el software ArcGis 10.1 para el análisis

de datos espaciales. Estas capacitaciones apuntan a mejorar la toma de datos para el monitoreo

comunitario que refuerza las acciones de monitoreo nacional.

Con el apoyo del programa ONU-REDD se elaboró un plan de trabajo a nivel regional (Mesoamérica) a

través de la Estrategia Mesoamericana de Sostenibilidad Ambiental (EMSA) en donde se realizó un

diagnóstico de necesidades de capacitación en materia de monitoreo forestal en donde Honduras podrá

contar con intercambios a nivel técnico y apoyo de la cooperación Sur - Sur.

Desde el 2015 hasta ahora las capacidades técnicas de los diferentes actores involucrados (oficinas

regionales de la ICF, comunidades locales) han sido fortalecidas donde las herramientas del Monitoreo

Forestal y la aplicación de un programa para el análisis de la data espacial ha sido compartido y mostrado.

Esto permitirá al equipo técnico en las diferentes instituciones a reportar cambios en la cobertura boscosa

del país.

Indicador 30. Demostración del Sistema temprano de implementación

En referencia a la Evaluación Nacional Forestal se realizó control de calidad para asegurar la confiabilidad

de los datos levantados en el segundo ciclo y verificar en el campo la conformidad de la metodología

empleada con lo que estaba estipulado en el manual de campo del Inventario. Con apoyo del programa

nacional ONU-REDD se realizó un análisis de los datos del Inventario Nacional Forestal para el primer y

segundo ciclo con los cuales se podrá determinar una tasa de deforestación neta apegada a la realidad del

país. De igual manera se diseñó un programa para el análisis de datos provenientes del Inventario Nacional

Forestal que integra criterios e indicadores y variables para todos los ciclos del inventario y así obtener

una base de datos para la generación de reportes periódicos.

Se llevó a cabo un taller sobre Degradación el cual tuvo como objetivo fortalecer las capacidades de los

encargados de los Sistemas Nacionales de Monitoreo de Bosque sobre herramientas y métodos para

definir y estimar la degradación forestal en el contexto de REDD+25. Adicionalmente se está generando

información sobre incendios y control de plaga con el uso de drones e imágenes satelitales con diferentes

sensores con el objetivo de detectar cambios en la cobertura forestal del país.

25 Los resultados del taller se encuentran en: http://www.ocphn.org/snmb_redd.html

http://www.ocphn.org/snmb_redd.html

 28

Adicionalmente, con una modalidad de trabajo en grupo y plenarias se desarrolló un taller para la

identificación de necesidades de Monitoreo Forestal a nivel institucional con técnicos de diferentes

departamentos del Instituto de Conservación Forestal, con el fin de definir los indicadores que permitirán

establecer el sistema de monitoreo forestal que pueda generar información robusta de manera periódica

para la toma de decisiones en el manejo de los recursos naturales. Esto representa un importante paso

para la construcción del Sistema de Monitoreo Forestal para el mecanismo REDD+. La información

obtenida se será diseminada por las plataformas de diseminación de información y de bases de datos de

información con las que cuenta el ICF en el 2017.

Indicador 31. Arreglos y capacidades institucionales

Las labores de preparación del Sistema Nacional de Monitoreo de Bosques ha sido lideradas por el ICF con

apoyo de proyecto REDD+ y ha tenido un trabajo cercano con otras áreas, como el equipo que elabora el

informe nacional de gases de efecto invernadero, con el fin de homologar recomendaciones del IPCC para

el sector LULUCF

El gobierno de Honduras a través del Instituto Nacional de Conservación y Desarrollo Forestal de Áreas

Protegidas y Vida Silvestre (ICF) mantienen como información pública en línea un sistema de información

geográfica llamado Geoportal26 que contiene información acerca de las áreas naturales protegidas, los

planes de manejo forestal existentes, microcuencas, infraestructura y cartografía entre otros. Este sistema

utiliza información del Sistema Nacional de Información Territorial (SINIT), que tendrá que coordinarse

con el Sistema Nacional de Monitoreo de Bosques.

4b. Sistema de Información de múltiples beneficios, Otros Impactos, Gobernanza y

Salvaguardas

Indicador 32. Identificación de aspectos relevantes de no-carbono, y aspectos sociales y ambientales

El proceso de construcción del Enfoque Nacional de Salvaguardas en Honduras está siendo desarrollado

con la participación plena y efectiva del CONASASH, una hoja de ruta crítica ha sido desarrollada para darle

coherencia a los pasos genéricos que deben seguirse para contar con un Enfoque Nacional de Salvaguardas

y su SIS.

Como parte de este proceso se ha desarrollado un análisis preliminar del marco legal e institucional de la

gobernanza forestal de Honduras, este estudio estará disponible a partir de enero 2017. El marco de

cumplimiento el cual permitirá desarrollar el mecanismo de queja relacionado a los aspectos de

cumplimiento o incumplimiento estará listo en el mes de junio 2017. Durante el proceso de interpretación

de las salvaguardas que se va a desarrollar en febrero 2017 junto al CONASASH se tocarán elementos de

este mecanismo.

26 http://geoportal.icf.gob.hn/geoportal/main

http://geoportal.icf.gob.hn/geoportal/main

 29

Indicador 33. Monitoreo, reporte y compartir información

Honduras cuenta con una gran diversidad social y cultural que se considerará dentro de las opciones

estratégicas para REDD+ como parte de la estrategia nacional y de los esfuerzos realizados en el país para

enfrentar los retos del cambio climático. En este sentido se considera un elemento central en el diseño del

sistema nacional de salvaguardas, de cómo serán abordadas y respetadas las salvaguardas REDD+ en

Honduras y de su reflejo en el sistema de información de salvaguardas. Se está recopilando la información

para realizar un mapa nacional de títulos otorgados a pueblos indígenas (ICF, INA, IP, MiAmbiente,

COMPAH) que representará un insumo esencial en la consideración de todos los elementos para el SIS.

El SIS, además de un requisito de la CMNUCC representa una herramienta importante para el pueblo

Hondureño, al tratarse de un sistema que proveerá la información del respeto y abordaje a los derechos

de los pueblos indígenas y afrohondureños y a consideraciones ambientales y sociales requeridas en la

implementación de un mecanismo REDD+, por lo que se están realizando las acciones necesarias en el

involucramiento temprano y fortalecimiento de capacidades de PIR que puedan acompañar al proceso

para que la construcción del SIS sea participativo y transparente.

En este sentido, el Mapeo de Actores concluido en 2015 (mencionado en el componente 1b) es crucial en

la identificación e inclusión de todas las PIR al proceso de Salvaguardas, mismo que proporciona elementos

clave en un involucramiento apropiado desde la etapa de invitación y acercamiento, comunicación

efectiva, construcción de capacidades, etc.

Como se mencionó en el componente 2d actualmente se realizan esfuerzos para lograr un acercamiento

en la vinculación de las salvaguardas con el sistema de monitoreo de bosques, buscando el

aprovechamiento de los recursos tanto de capital humano como económicos que se destinan al sistema

de monitoreo y que serán utilizados en una escala local, regional y nacional. Desde la etapa de

consideraciones iniciales y diseño en la que se encuentra el SIS, se ha definido que es primordial que se

trate de un sistema funcional e incorporado a los sistemas institucionales con los que se cuenta en

Honduras por lo que se conectará con otros sistemas para lograr este objetivo.

Otro elemento importante en el que se está trabajando para la construcción del sistema nacional de

Salvaguardas y el SIS, es en la actualización al análisis al marco legal y de cumplimiento relevante en

relación al tema de salvaguardas, que deberá proporcionar un panorama claro del cumplimiento de

Salvaguardas normado desde la ley Hondureña, así como la identificación de los vacíos que deberán

abordarse para un abordaje pleno de las 7 salvaguardas de la CMNUCC que serán aplicadas a las políticas

y medidas de la Estrategia REDD+ de Honduras. En Honduras, como en otros países de la región se buscará

homologar y trabajar bajo un solo proceso las salvaguardas, el EEAS y el ESMF.

Indicador 34. Arreglos y capacidades institucionales

Como avances en el desarrollo del Sistema Nacional de Salvaguardas REDD+, se conformó el Comité

Nacional de Salvaguardas Ambientales y Sociales de Honduras (CONASASH), integrado por 2

representantes de los siguientes sectores: sociedad civil, propietarios privados, representantes de

gobierno, comunidades agroforestales, sector académico, gremios profesionales, Pueblos Indígenas y

afro-hondureños; cuyo comité será la instancia de participación que acompañará el proceso de

 30

construcción del Enfoque Nacional de Salvaguardas (ENS) y diseño del SIS. Este comité cuenta ya con un

Manual de Funcionamiento del Comité Nacional de Salvaguardas Ambientales y Sociales REDD+ de

Honduras y su reglamento interno. Recientemente se llevó a cabo un taller de seguimiento con el Comité

Nacional de Salvaguardas Ambientales y Sociales27 para dar seguimiento a la hoja de ruta y en el que se

lograron avances en la revisión del reglamento.

Complementariamente, se cuenta con el Plan de Capacidades del CONASASH para los miembros del

comité y otros actores relevantes en el proceso; también se cuenta con la propuesta técnica y financiera

presentada por CAREHonduras/ Guatemala, para el apoyo metodológico en el desarrollo del Enfoque

Nacional de Salvaguardas, diseño del Sistema de Información de Salvaguardas y mecanismo de atención a

denuncias; esta propuesta fue sometida a aprobación de Juntas de Proyectos, ha sido aprobada, e inició

su ejecución a partir del mes de agosto 2016. Adicionalmente, se han desarrollado jornadas de

socialización de las salvaguardas de REDD+ en el marco de la Convención Nacional de Cambio Climático,

con actores de gobierno en diferentes regiones del país y el pueblo indígena Lenca en la zona occidental

del país.

Como se menciona, existen grandes esfuerzos para el fortalecimiento de capacidades de los actores

relacionados directamente con el tema de Salvaguardas y que darán seguimiento a los desarrollos

necesarios en la preparación del sistema nacional de salvaguardas y del sistema de información de

salvaguardas REDD+. Todos estos esfuerzos han sido documentados como respaldo al proceso y se tienen

disponibles como información pública en la página de REDD+ de Honduras en la sección correspondiente

a salvaguardas28. Aunque no exista un mecanismo único de atención a quejas, es notable la disposición al

diálogo y apertura del Gobierno de Honduras para incorporar recomendaciones y sugerencias de las PIR a

través de las plataformas que se han utilizado, que ha derivado en, al menos dos hechos destacables, que

son la conformación de la Mesa Sectorial Lenca y la formulación de la Ley de consulta previa, libre e

informada, tal como se describió en la descripción del subcomponente 1a.

Para obtener más información, consulte la Sección 3, relacionada con el enfoque común.

27 La minuta de esta taller y otros materiales e información sobre salvaguardas pueden encontrarse en el
seguimiento link: http://ocphn.org/salvaguardas_redd.html
28 Página REDD+ en Honduras, sección de información de los avances en el tema de salvaguardas:
http://ocphn.org/salvaguardas_redd.html

http://ocphn.org/salvaguardas_redd.html
http://ocphn.org/salvaguardas_redd.html

 31

Tabla 1. Resumen de autoevaluación

No. Componentes, Subcomponentes e Indicadores de Progreso
Nivel de
Progreso

1 Organización y Consultas para la preparación

1a Mecanismos Nacionales de gestión para REDD+

1 Rendición de cuentas y transparencia

2 Mandato operativo y presupuesto

3
Mecanismos de coordinación multisectorial y colaboración
intersectorial.

4 Capacidad de supervisión técnica

5 Capacidad de gestión de fondos

6
Mecanismo de intercambio de información y compensación de
reclamaciones

1b Consulta, difusión y participación social

7 Participación e intervención de las principales partes interesadas

8 Procesos de Consulta

9 Intercambio de información y acceso a la información

10 Ejecución y divulgación pública de los resultados de la consulta

2 Preparación de la estrategia REDD+

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

11 Evaluación y análisis

12
Establecimiento de prioridades de los factores causantes directos e
indirectos / las barreras para el aumento de las reservas de
carbono de los bosques

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

14
Planes de acción para abordar los derechos a los recursos
naturales, la tenencia de la tierra y la gestión

15 Implicaciones para las leyes y las políticas sobre bosques

2b Opciones de estrategia REDD+

16
Presentación y establecimiento de prioridades de las opciones de
estrategia de REDD+

17 Evaluación de la viabilidad

18
Implicaciones de las opciones de estrategia sobre las políticas
sectoriales existentes

2c Marco de Implementación

19 Adopción e implementación de legislación/ reglamentos

20 Directrices para la implementación

21 Mecanismo de reparto de beneficios

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

2d Impactos sociales y ambientales

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

24 Diseño de la estrategia de REDD+ con respecto a los impactos

 32

No. Componentes, Subcomponentes e Indicadores de Progreso
Nivel de
Progreso

25 Marco de gestión ambiental y social

3 Niveles de referencia de las emisiones / Niveles de referencia

26 Demostración de la metodología

27 Uso de datos históricos y ajustados a las circunstancias nacionales

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

4 Sistemas de seguimiento forestal y de información sobre las salvaguardas

4a Sistema de monitoreo forestal nacional

29 Documentación del enfoque de seguimiento

30 Demostración de la ejecución temprana del sistema

31 Mecanismos y capacidades institucionales

4b
Sistema de información para múltiples beneficios, otros impactos, gestión y
salvaguardas

32
Identificación de los aspectos pertinentes no relacionados con el
carbono y de las cuestiones sociales y ambientales

33
Seguimiento, presentación de informes e intercambios de
información

34 Mecanismo y capacidades institucionales

Valoración Significado

 Progreso significativo

 Buen progreso, se necesita más desarrollo

 Se necesita más desarrollo

 No se demuestra progreso

 33

3. Análisis sobre los avances logrados en las actividades financiadas

por el donativo de preparación del FCPF

The Country outlines progress made as well as identifies any delays in the implementation of the

activities financed by the Grant and proposed actions to address the causes of the delays.

Para el caso de Honduras el Proyecto de Apoyo a la Preparación para REDD+ del FCPF apoya, en conjunto

con el Programa Nacional ONU-REDD, en el desarrollo de todos los subcomponentes y a cada uno de los

efectos y resultados propuestos por el gobierno del país en el Marco del Resultados actualizado por medio

del cual se reporta actualmente.

El proceso de preparación para REDD+ en Honduras comenzó a mediados de 2010 cuando el Gobierno del

país inició el trabajo de diseño de una propuesta en el contexto del documento R-PP para el FCPF, el cual

tuvo un primer borrador en diciembre de 2011 y fue endosado en la décimo cuarta reunión del Comité de

Participantes, en marzo del 2013. El acuerdo de Donación con un presupuesto de US$3,800,000 fue

firmado en mayo 2014 con una designación de US $3,609,645, el acuerdo de donativo fue firmado en

agosto 2015.

En este contexto, es importante mencionar que desde el inicio de diseño y formulación del R-PP, hasta a

la firma de los acuerdos legales y el inicio de los trabajos tanto con FCPF como con ONUREDD+, se tuvieron

cambios relevantes en el contexto del país, como fue un cambio de gobierno y un gran avance en el

conocimiento nacional del tema de REDD+, la detección de nuevos actores relevantes para el proceso, el

progreso en la definición de las estrategias REDD+, entre otros.

El desembolso de los recursos provenientes del FCPF no se ha dado de manera tan fluida debido a los

cambios del país, a los distintos procedimientos burocráticos que ha sido necesario concretar, así como a

los retos de acuerdos con las diferentes partes interesadas. Ha sido necesarios trabajar en el

mantenimiento de las capacidades en el tema de REDD+ a nivel institucional, esto debido a los cambios de

gobierno y rotación de personal; se ha requerido de mayores esfuerzos en el fortalecimiento de las

capacidades del equipo coordinador, así como en la creación de un equipo de personal técnico sólido, por

lo que representa inversión de tiempo y recursos.

El detalle de las actividades financiadas a través del FCPF se estableció por medio del documento de

proyecto29 y es reportado a la junta de proyecto REDD+ con base en el marco de resultados establecido

para el cumplimiento de los objetivos de la preparación para REDD+. Un resumen del estatus específico

de las actividades apoyadas con fondos del FCPF se incluye en la Tabla 2 al final de esta sección.

 Bajo el Producto 1, el financiamiento del FCPF ha apoyado la creación de las siguientes plataformas de

participación para REDD+: i) MIACC, ii) la plataforma Sectorial Lenca iii) el subcomité REDD+/CTICC y iv) La

29 El Documento de Proyecto se encuentra en la sección Generales” en

http://www.ocphn.org/documentos_redd.html

http://www.ocphn.org/documentos_redd.html

 34

plataforma nacional de Salvaguardas. Sobre estas plataformas se han identificado y priorizado la necesidad

de promover una participación mayor de las mujeres para el 2017.

MiAmbiente realizó actividades de coordinación con diferentes actores relevantes y el apoyo de UICN está

disponible para sistematizar el proceso de la Academia REDD+ a través del cual se realizó el desarrollo de

capacidades para los actores mencionados anteriormente.

La estrategia para posicionar el sector forestal a un nivel político relevante ha sido promocionada

apoyando la adopción de la Ley de Cambio Climático, regulación del Sub-comité REDD+ y regulación de la

Plataforma Indígena de Cambio Climático. Se planea para el 2017 un seguimiento a la implementación de

los instrumentos en su mayoría bajo el sub-comité REDD+ y el MIACC

Los esfuerzos de diseminación se han implementado a través de plataformas de información sobre el

proceso nacional REDD+ el cual contiene documentos disponibles para el público como reporte de

avances, reportes sobre talleres de desarrollo de capacidades e información en la preparación de cada

requisito. 30.

Sobre CLPI, se apoyaron las consultas para el borrador del proyecto de Ley para CLPI, incluyendo 18

eventos con nuevos pueblos indígenas y la participación de 1,308 personas (44% mujeres). Se identificaron

las necesidades de mejorar la organización y logística como también una inversión fuerte en tiempo y

recursos humanos y económicos. En el 2017, las actividades fortalecimiento de capacidades continuará

para asegurar la participación y consultas para el desarrollo de la Estrategia Nacional.

Bajo el producto 2, el FCPF ha apoyado discusiones iniciales sobre el instrumento de políticas (Programa

Agro-Forestal) y políticas y medidas para implementar REDD+ en Honduras. Este trabajo inicial

continuará a través de una de las principales actividades financiadas por el donativo del FCPF: una

consultoría para completar la Estrategia Nacional en Honduras. A pesar que este contrato ha tenido

retrasos significativos debido a limitaciones administrativas, empezará en enero 2017.

El objetivo principal de la consultoría es apoyar al proceso de elaboración de la Estrategia Nacional REDD+

de Honduras, asegurando la generación de insumos técnicos de calidad que serán presentados, discutidos

y validados por actores relevantes a través de un proceso participativo y que luego serán consolidados.

Los objetivos específicos están listados abajo:

Objetivo específico 1: Actualizar los análisis sobre los motores de deforestación (tomando en

consideración género)

Objetivo específico 2: Analizar el marco regulatorio sobre tenencia de la tierra y su relación con la

implementación de políticas y medidas para reducir la deforestación en Honduras.

30 http://ocphn.org/reddhonduras.html

http://ocphn.org/reddhonduras.html

 35

Objetivo específico 3: Definir políticas y medidas para reducir la deforestación en Honduras, que no

aumenten las brechas de género, ni brechas económicas entre la población y detallar su contribución a los

objetivos y prioridades de desarrollo.

Objetivo específico 4: Identificar áreas geográficas prioritarias para la implementación de políticas y

medidas para reducir la deforestación en Honduras justificando la elección.

Objetivo específico 5: Contar con un grupo de políticas y medidas para reducir la deforestación en

Honduras priorizadas y evaluadas desde su viabilidad política, económica, social y ambiental.

Objetivo específico 6: Contar con el Marco de Gestión Ambiental y Social resultante del proceso EEAS en

consistencia con ejes trasversales y con los ODS.

Objetivo específico 7: Contar con un plan de implementación de las políticas y medidas REDD+ priorizadas

que sean congruentes con las políticas nacionales de desarrollo.

Objetivo específico 8: Completar el documento de la Estrategia Nacional REDD+

Objetivo específico 9: Contribuir con una propuesta de financiamiento para la implementación de la

Estrategia Nacional REDD+ de Honduras.

Objetivo específico 10: Asegurar el fortalecimiento de capacidades nacionales en el proceso de

elaboración de la Estrategia Nacional REDD+ incluyendo ejes transversales como es el de género o

poblaciones originarias.

Con el apoyo del financiamiento se busca la creación de al menos una propuesta de mecanismo financiero

que habilita la posibilidad de usar recursos económicos relacionados con la reducción de emisiones en el

contexto de REDD+. Actualmente la propuesta de Mecanismo financiero (articulado a un Fondo Nacional

más amplio para toda la temática de CC) se encuentra en revisión y se cuenta con el diagnóstico para la

creación de los mecanismos financieros de REDD+; con apoyo de la secretaria de finanzas como socio

estratégico de la implementación. En 2017 se buscará la socialización y aprobación de esta propuesta en

el marco de la ENREDD.

El Producto 2, también incluye el desarrollo de las FREL y NFMS de Honduras. El FCPF brindó apoyo para

el desarrollo de los niveles de referencia de las emisiones de GEI de la deforestación en Honduras la cual

fue entregada el CMNUCC en enero 2017. La definición de bosques ha sido compartida y aprobada con

representantes del Comité Inter-Institucional sobre Cambio Climático y la Junta Directa de CONPAH.

También se validaron los mapas forestales y los Reportes de Niveles de Referencia sobre las Emisiones de

la deforestación.

Adicionalmente el fortalecimiento del Sistema Nacional de Monitoreo de Bosques (SNMB), ha contado con

gran apoyo. Se busca la generación de al menos un informe de monitoreo forestal, el cual se encuentra en

proceso final de elaboración. Se han preparado los protocolos metodológicos para la medición de

emisiones y sostenido reuniones de trabajo con el equipo de informe nacional de gases de efecto para

homologar recomendaciones del IPCC para el sector LULUCF. Se socializaron avances del SNMB ante el

comité técnico interinstitucional de cambio climático.

 36

Se han presentado algunas dificultades con la homologación de categorías para las estimaciones de GEI

del NREF/NRF con el sector LULUCF del INGEI, debido a que el nivel por ahora solo se enfoca en Bosque y

No Bosque y el INGEI es más específico. Adicionalmente, se venía trabajando bajo un concepto del SNMB

basado únicamente en mecanismo REDD+, pero en vista de los diferentes datos que brinda el sector

forestal, en coordinación del ICF se está trabajando en un Sistema Integrado del Sector Forestal.

Por lo anterior se trabaja también en el Fortalecimiento de las capacidades técnicas del Grupo Nacional

de Monitoreo Forestal y la MIACC y se ha logrado el fortalecimiento de capacidades en 4 regionales de ICF

y 9 oficinas locales. Para conocer situación de estas oficinas se realizó un taller nacional detectando entre

otras cosas la necesidad de adquisición de equipo logístico para oficinas regionales del ICF, MiAmbiente y

UMAS. Aunado a esto, se ha llevado a cabo un proceso amplio de fortalecimiento en sistemas de

información geográfica para el monitoreo de la estructura del bosque.

Finalmente, con el apoyo financiero del FCPF y con un acuerdo con CARE, se está diseñando un Sistema de

Información de Salvaguardas. Se han establecido un Comité Técnico y Nacional para Salvaguardas, este

sistema de información de salvaguardas está bajo preparación y se implementaron actividades de

desarrollo de capacidades para los comités.

Se busca contar con el diseño de un Mecanismo robusto de manejo y atención a denuncias vinculado a un

sistema electrónico que procese y oriente las denuncias en el geo portal REDD+ y con un protocolo para

atender denuncias sobre REDD+ a nivel comunitario. Esto será desarrollado en el marco del sistema de

información de salvaguardas, que está previsto incorporar el mecanismo sobre el manejo y atención a

denuncias, el cual está en etapa de preparación. Para 2017 se espera contar con el Sistema electrónico

mencionado.

 37

Tabla 2. Resumen de avances en actividades financiadas por el FCPF.

Producto 1: Honduras tiene la Estrategia Nacional REDD+ acordada con actores relevantes.

 Actividad Estatus Tiempo Institución Responsable
(Principal/Involucrada)

1.1 Establecer una coordinación efectiva y
estructura de participación

Completado Miambiente/ CONPAH,
MIACC, UNDP

1.2 Crear un mecanismo para coordinar las
diferentes partes involucradas en el
financiamiento de la preparación de REDD en el
país

Completado Miambiente/ Comité Inter-
institucional para el Cambio
Climático

1.3 Implementar una estrategia para posicionar
el sector forestal a un alto nivel político

En desarrollo 12-2017 Miambiente/ Oficina Clima+,
Secretariado de Coordinación
del gobierno

1.4 Establecer una plataforma de diseminación
sobre los procesos nacionales REDD+

 En Desarrollo 12-2017 Miambiente/ CONPAH,
MIACC, UNDP

1. Establecer un mecanismo robusto para
atender las quejas y compensación

En Desarrollo 10-2017 Miambiente/ CONPAH,
MIACC, UNDP

1.
Desarrollar mecanismos de participación y
consultas con pueblos indígenas y afro-
hondureños considerando sus derechos

 En Desarrollo 06-2017 Miambiente/ CONPAH,
MIACC, UNDP

1.7
Llevar a cabo análisis de motores de
deforestación

En Desarrollo 03-2017 Miambiente/UNDP

1.8 Desarrollar insumos para identificar opciones
para la Estrategia REDD+ (políticas y medidas)

En Desarrollo 06-2017 Miambiente/UNDP

1.9 Desarrollar la Estrategia REDD+ Nacional En Desarrollo 12-2017 Miambiente/UNDP

Producto 2: Marcos de trabajo facilitadores desarrollados siguiendo los estándares nacionales para
implementar la estrategia REDD+ nacional.

2. Identificar y establecer un mecanismo
financiero para REDD+

 Aún por
desarrollar

12-2017 Miambiente/UNDP

2.2 Implementar un Registro Nacional Forestal Aún por
llevarse a cabo

12-2017 Miambiente/ICF

2.3 Apoyar el desarrollo de niveles de referencia
forestales para la deforestación y degradación
de bosques

 Completado
para la
deforestación,
en desarrollo
para las
mejoras

11-2017

Miambiente/ICF, FAO

2.4 Establecer un Sistema de Monitoreo forestal
nacional

 En Desarrollo 12-2017 Miambiente/ICF, FAO

2.5 Fortalecer las capacidades del grupo de
monitoreo forestal CONPAH/MIAC

 En Desarrollo 12-2017 Miambiente/ICF, CONPAH,
MIAC, ESNACIFOR

2.6 Apoyar el desarrollo de sistemas nacionales
de Salvaguardas

 En Desarrollo 08-2017 Miambiente/UNDP

2.7 Desarrollar el SESA Aún por
llevarse a cabo

08-2017 Miambiente/UNDP

 38

4. Evaluación sobre el cumplimiento del país con el enfoque

común
The Country reports on actions taken to comply with the various aspects of the Common Approach:

 the Delivery Partner’s environmental and social safeguards, including the EEAS/ESMF

 stakeholder engagement

 disclosure of information, and

 grievance and accountability.

De conformidad con el Enfoque Común, PNUD, como socio implementador, cumple con sus Estándares

Sociales y Ambientales en la ejecución del proyecto. Estos estándares ofrecen una guía detallada sobre

evaluación social y ambiental y la gestión de proyectos, así como en la evaluación de los tipos e impactos

específicos del proyecto. Adicionalmente, PNUD, apoya como guía para que las acciones de preparación

para REDD+ en Honduras cuenten con los estándares de ejecución mismos de la agencia. En este sentido

se realizan reuniones específicas de revisión y se tienen un trabajo cercano.

El progreso relacionado con el cumplimiento de los compromisos sobre involucramiento de las partes

interesadas y mecanismos de reclamo ha sido detallado en las secciones anteriores.

Los avances en el SESA incluyen los siguientes pasos ya descritos en varias secciones anteriores:

• Análisis de las circunstancias sociales y ambientales en Honduras relevantes en el contexto de REDD+

• Análisis exhaustivo (Mapeo) de las partes interesadas y sectores clave para participar en REDD+,

incluyendo una revisión de sus intereses y perspectivas con respecto a REDD+ (completado en julio de

2015)

• Identificación de puntos focales para cada categoría de actores clave para liderar la facilitación del

diálogo con sus respectivas circunscripciones

• Coordinación de numerosos talleres nacionales, regionales y sectoriales, centrados en la consulta,

capacitación y creación de capacidades sobre los siguientes temas:

o Lo que es REDD+, incluyendo requisitos y visión

o El estatus de REDD + en Honduras

o Motores de deforestación y degradación forestal en Honduras, PAM potenciales y riesgos
y desafíos a gran escala

• Se han realizado dos análisis preliminares sobre las causas de deforestación y la degradación forestal

• Se han establecido dos comités de salvaguardas: uno a nivel nacional y un comité técnico que se centra

más en el fondo. Ambos han sido apoyados conjuntamente por el PNUD y FLEGT.

• CARE está en proceso de finalizar un análisis jurídico e institucional de salvaguardias para REDD+

• Se ha contratado una consultora para apoyar la Estrategia REDD+ en Honduras y elaborar las PAM.

Después de este trabajo crítico, se desarrollará el marco de implementación y financiamiento, al mismo

 39

tiempo que se completará el componente de análisis de riesgos/beneficios del SESA, lo que alimentará

el desarrollo de MGAS.

Como se describe en secciones anteriores, se ha realizado un análisis detallado de los impactos

ambientales y sociales derivados de la futura implementación de las opciones estratégicas para reducir las

emisiones derivadas de la deforestación y la degradación. Este proceso incluyó la participación y

participación amplia de las partes interesadas relevantes para REDD+.

Se ha identificado la necesidad de proceder de manera inicial con un amplio trabajo en el fortalecimiento

de capacidades de las PIR que ha incluido un exhaustivo mapeo de actores, así como las estrategias de

involucramiento, participación y comunicación culturalmente apropiada que deben utilizarse y como parte

de estos procesos de fortalecimiento se inició la construcción de distintos espacios y plataformas de

participación e interacción con distintos grupos y sectores. Estos incluyen a la MIACC, COMPAH, la Mesa

Sectorial Lenca, el Comité de Salvaguardas y el Subcomité REDD+ y se han generado hojas de ruta y

distintas estrategias para continuar asegurando y mejorando la participación plena y efectiva.

El fortalecimiento de capacidades de los actores y las plataformas de participación aportan a la realización

de un proceso EEAS con el análisis de los posibles impactos ambientales y sociales vistos de la sociedad

civil lo que además aporta en el proceso de validación y acompañamiento del proceso de preparación.

Esto será complementado con la incorporación de una parte de la consultoría para el desarrollo de la EN

que pretende profundizar en estos análisis.

El objetivo principal de la consultoría es apoyar al proceso de elaboración de la Estrategia Nacional REDD+

de Honduras, asegurando la generación de insumos técnicos de calidad que serán presentados, discutidos

y validados por actores relevantes9 a través de un proceso participativo y que luego serán consolidados.

Dentro de ésta el objetivo específico 6, busca contar con el Marco de Gestión Ambiental y Social resultante

del proceso EEAS31
 en consistencia con ejes trasversales.

En el tema de Salvaguardas resulta de gran importancia para el proceso EEAS, el análisis de vacíos legales

en términos del cumplimiento de las salvaguardas de la Convención, así como del Enfoque Común que

ayuden a asegurar la identificación de los riesgos ambientales y sociales que pueden presentarse, así como

de los obstáculos al cumplimiento, información que pueda abonar a la generación de un Marco de Gestión

Ambiental y Social que resulte guía en la implementación del mecanismo REDD+.

Honduras ha iniciado la creación de espacios y procedimientos que permitan una participación efectiva de

los actores relevantes a nivel nacional, subnacional y regional procurando la inclusión y fortalecimiento de

medidas para lograr la participación equitativa de las mujeres durante el proceso de preparación.

Adicionalmente se ha buscado la creación de mecanismos para la coordinación de los diferentes actores

relacionados con el financiamiento de la preparación para REDD+ y que estos se encuentren alineados en

función al marco de la Gestión Basada en Resultados.

31 Se debe seguir los parámetros y el proceso de Evaluación Estratégica Social y Ambiental (EEAS por sus siglas en
inglés) del Fondo Cooperativo para el Carbono de los Bosques (FCPF) y desarrollar el Marco de Gestión Ambiental y
Social (ESMF por sus siglas en inglés).

 40

El gobierno de Honduras es consciente de la necesidad de que la información relacionada con REDD+ se

encuentre disponible de manera pública, sea de fácil acceso y entendimiento para la población en general,

por lo que se han establecido canales de comunicación para la difusión de los materiales y productos que

se han desarrollado durante el proceso de preparación. Parte de esta información se encuentra disponible

en la página de REDD+ de Honduras y pueden ser consultados los avances en los 4 componentes básicos

de la preparación32. Adicionalmente se trabaja en el desarrollo de formas de comunicación más directas

para los actores que no cuentan con medios de acceso a internet y a la información con la que ya se cuenta,

así como la traducción de los distintos materiales a lenguas indígenas y que sean culturalmente

apropiados. Parte de la información y avances que se encuentran en desarrollo no son públicos

actualmente, pero se espera que al ser finalizados se cuente también con los mecanismos necesarios para

que sean de acceso público.

32 Página de REDD+ Honduras, información relativa a los avances por componente:
http://ocphn.org/productos_redd.html

http://ocphn.org/productos_redd.html

 41

5. Plan de financiamiento actualizado para las actividades de

preparación para REDD+, incluyendo los fondos comprometidos

y una breve descripción de las actividades apoyadas por otros

socios implementadores
The Country provides an updated financial plan for the overall Readiness preparation activities,
including reporting on the uses and sources of funds allocated for the R-PP implementation (both by
the FCPF and other development partners), by R-PP component, using the table below (the model
contains a hypothetical numeric example). This table could also be used if the country is requesting
additional funding from the FCPF (see right-most column).

Uso de los Fondos (en Miles de USD $))

Componente

RPP

Total

necesario

Fondos

prometidos

Fondos utilizados [3] Fondos

disponibles

Vacío

financiero

Solicitado

al

FCPF[6]

(A)[1] (B)[2] Fondos

comprometidos

(C)

Fondos

desembolsados

(= B – C)[4] (= A – B)[5] (si hay)

Plan de

Iniciación

0 183,350 0 162,509 20,841 0 0

1A 1,818,500 1,618,500 361,544 859,067 397,889 200,000 200,000

1B 836,750 818,500 55,133 428,380 334,987 18,250 18,250

1C 1,455,650 1,105,650 143,067 567,568 395,015 350,000 350,000

2A 360,000 310,000 139,458 21,067 149,475 50,000 50,000

2B 356,000 351,500 124,673 54,672 172,155 4,500 4,500

2C 617,000 462,500 44,387 99,236 318,877 154,500 154,500

2D 466,500 366,500 251,634 18,829 96,037 100,000 100,000

3 840,000 690,000 194,648 141,378 353,974 150,000 150,000

4A 2,090,000 940,000 134,660 147,777 657,563 1,150,000 1,150,000

4B 415,000 327,000 0 277,820 49,180 88,000 88,000

TOTAL 9,255,400 7,173,500 1,449,204 2,778,305 2,945,991 2,265,250 2,265,250

 42

Sources of Funds (in US$ thousands)

 Fondos prometidos Fondos utilizados [3]

(B)[2] Fondos Comprometidos (C) (B)[2]

Componente FCPF 3,800,000 831,831 2,183,649

Plan de Iniciacion 183,350 0 162,509

1A 788,750 153,204 690,634

1B 288,750 55,133 299,260

1C 743,650 131,916 567,568

2A 0 0 0

2B 301,500 124,673 54,672

2C 212,500 44,387 76,550

2D 331,500 251,634 18,829

3 315,000 4,224 71,378

4A 455,000 66,660 147,777

4B 180,000 0 94,470

ONU-REDD 3,373,500 617,373 594,656

1A 829,750 208,340 168,433

1B 529,750 129,120

1C 362,000 11,151 0

2A 310,000 139,458 21,067

2B 50,000 0

2C 250,000 22,686

2D 35,000 0

3 375,000 190,424 70,000

4A 485,000 68,000 0

4B 147,000 183,350

TOTAL 7,173,500 1,449,204 2,778,305

 43

6. Reporte de monitoreo sobre el donativo (GRM)

The Delivery Partner prepares a mid-term GRM or equivalent grant monitoring report, which provides
a qualitative report on the progress and results of FCPF-financed activities from the Delivery Partner’s
perspective, and the Delivery Partner’s assessment of overall Readiness progress, and should be
annexed to the mid-term progress report.

 44

7. Declaración resumen de la solicitud de fondos adicionales al

FCPF

If the Country is requesting additional funding, it presents a summary statement of total additional
funding requested from the FCPF to justify the numbers presented in the table on uses and sources of
funds, including an explanation of the proposed activities to be financed by the additional funding.

El proceso de preparación para REDD+ de Honduras se puede considerar como exitoso, pues se están

logrando avances considerables en la preparación de los cuatro elementos establecidos por la CMNUCC:

Estrategia Nacional para REDD+, nivel de referencia forestal o nivel de emisiones forestales, sistema de

monitoreo, reporte y verificación, así como el sistema para informar cómo se cumplen y respetan las

salvaguardas sociales y ambientales.

Una vez que concluyan las actividades financiadas por el Fondo de Preparación del FCPF y por el Programa

ONU-REDD, se prevé que todavía haya algunos temas pendientes por consolidar, de tal manera que

Honduras pueda avanzar hacia la implementación de REDD+ y el acceso a pagos por resultados,

desarrollando y presentado una propuesta de financiamiento al Fondo Verde del Clima.

Componente 1. Organización y consulta.

Hasta ahora se ha avanzado en la discusión inicial de la forma que puede tener en Honduras el mecanismo

REDD+, así como la forma y mecanismos a través de los cuales se asegura la participación plena y efectiva

de las partes interesadas. En los próximos años tendrá que fortalecerse la capacidad de los distintos

actores para la interlocución y mejorar el entendimiento e implicaciones de coordinación necesaria entre

los distintos actores, así como capacidades técnicas para la implementación de las opciones estratégicas

para REDD+, incluidos funcionarios de gobierno (nacional y subnacional), productores, grupos

agroforestales.

Para la correcta implementación de las opciones estratégicas, será de primordial importancia asegurar que

se cuenta con las capacidades técnicas necesarias en las Unidades Municipales de Manejo Ambiental para

el seguimiento con visión de manejo de paisajes productivos sostenible. Esto incluye la consolidación y

fortalecimiento del Sistema de Gestión Ambiental Municipal.

Además, considerando que en 2017 hay elecciones para cambiar tanto el gobierno nacional como los

municipales es indispensable contar con una estrategia para asegurar que los logros obtenidos en la

preparación para REDD+ permanecen con el cambio de gobierno. Esta estrategia debe incluir, entre otras

cosas, la capacitación a los nuevos funcionarios que se encarguen de cualquiera de los procesos, ya se

específicos o transversales, de la implementación de REDD+

La Academia REDD+ que ha funcionado exitosamente hasta el momento, será una pieza clave en el

desarrollo de capacidades, por lo que es necesario asegurar su funcionamiento. También es necesario

asegurar el fortalecimiento de capacidades a través de intercambios entre personas que ya tienen cierto

nivel de información sobre REDD+, por lo que se promoverá el intercambio de conocimientos entre

mujeres afro hondureñas, indígenas y campesinas, así como entre productores que tengan experiencia en

producción sustentable, tanto nacional como internacionalmente (cooperación Sur-Sur).

 45

Debido a que la capacidad individual no es suficiente para asegurar el involucramiento de los actores

interesados en REDD+ es necesario también fortalecer las plataformas de comunicación y acuerdo

existentes, a través de la institucionalización de la MIACC y la Mesa Sectorial Lenca para que permanezcan

con el cambio de gobierno y se respeten los acuerdos logrados hasta el momento. También es necesario

realizar la sistematización de experiencias y lecciones aprendidas del proceso con el pueblo Lenca para su

aplicación con otros sectores o grupo específicos.

Dado que las plataformas de discusión y trabajo creadas ex profeso para REDD+ no son las únicas en las

que se tiene una interlocución entre el gobierno y la sociedad, es necesario que exista coordinación y

fortalecimiento de las mesas de discusión y trabajo que ya existen en temas paralelos, como por ejemplo

las establecidas en la estrategia agroforestal de paisajes productivos sostenibles), los mecanismos de

colaboración y participación con municipalidades, el Subcomité Agrícola y de Seguridad Alimentaria de la

Secretaría de Agricultura y Ganadería.

Hasta ahora, aunque ha habido una muy buena relación con la Secretaría de Agricultura y Ganadería (SAG)

y el Instituto Nacional Agrario, es necesario asegurar la institucionalización de la coordinación que permita

el diseño y fortalecimiento de incentivos a la conservación y producción forestal, el uso de recursos

públicos en el sector rural y la forma en que se puede utilizar para REDD+ asegurando la producción

agropecuaria. Esta relación tendría que hacerse evidente también con la consolidación del mecanismo

financiero que permita la implementación de la Estrategia Nacional, a través de las opciones estratégicas.

El tema de la desigualdad de género continúa siendo un foco de atención en Honduras, por lo que, además

de mantener la visión de la inclusión de la perspectiva de género en las acciones de MiAmbiente, es

necesario sistematización de dinámicas sociales y productivas de las mujeres (exclusión, acceso a

propiedad de la tierra, machismo), que permitan establecer condiciones para su inclusión en las

actividades REDD+, para poder contar con evidencia para desarrollar políticas incluyentes

Componente 2. Preparación de la Estrategia Nacional REDD+

Durante 2017 se dará un paso grande en la preparación de la Estrategia Nacional REDD+, pues es cuando

se desarrollarán los análisis y discusiones específicas para definir la forma de integrar las opciones

estratégicas en la EN. Después de ese proceso quedarán por trabajar en el asegurar que se tienen las

capacidades de planeación y ejecución adecuadas a nivel local, con enfoque de salvaguardas, que permitan

desarrollar las opciones estratégicas de acuerdo a las características de cada territorio. Para lo cual,

además será necesario desarrollar un Plan o Planes de acción para la implementación de la Estrategia

Nacional REDD+.

Como parte del mecanismo que asegure la implementación de la EN así como de la recaudación de

recursos para lograrlo, es necesario desarrollar estudios o estrategias que permitan involucrar al sector

privado en la implementación de la EN. Esto es además importante pues será necesario asegurar el

aseguramiento del cumplimiento de derechos humanos y calidad ambiental en los procesos del sector

privado, que pudiera lograrse con certificaciones, cadenas de valor, commodities deforestación cero.

También, para asegurar que no existen barreras para la implementación de la EN será necesario desarrollar

un análisis legal de instrumentos de política pública existentes que establezcan incentivos perversos o sean

contradictorios a la conservación y uso sustentable de los recursos naturales, lo que deberá, además,

traducirse en un plan de acción para eliminarlos, así como potenciar los instrumentos favorables.

 46

Componentes 3. Desarrollo de Niveles de Referencia y Componente 4 Sistema Nacional de Monitoreo

Forestal y Sistema de Información de Salvaguardas.

En relación al Componente 3, un FREL transparente y completo, en línea con la guía de la CMNUCC es

esencial para medir las reducciones de emisiones y el acceso al pago por resultados. Honduras ha

alcanzado un progreso sustantivo al desarrollar un nivel de referencia y entregarlo a la CMNUCC el 20 de

enero de 2017. Durante este año, Honduras deberá involucrarse a nivel técnico con la Secretaría de la

CMNUCC y los expertos de LULUCF sobre la evaluación técnica a lo largo del proceso de revisión. El equipo

técnico del país deberá estar preparado para realizar potenciales modificaciones a su FREL si el equipo

evaluador encontrara errores de cálculo u otras áreas de mejora a ser desarrolladas para asegurar la plena

consistencia con las guías de la CMNUCCC en cuanto a la presentación de FREL.

Además de los esfuerzos técnicos para participar plenamente en el proceso de evaluación técnica de la

CMNUCC, Honduras también iniciará mejoras planeadas para futuras presentaciones de FREL, incluyendo

potencialmente expandir el alcance para incluir la degradación desarrollando una metodología de

degradación en 2017 y elaborando un producto de mapa de alta resolución

El alcance de las actividades del Proyecto actual, serán un paso importante para desarrollar el SNMB, que,

sin embargo, tendrá retos importantes para su puesta en operación de forma apropiada, asegurando

capacidad plena de medición reporte y verificación de resultados que podrían ser reportados en el

contexto de buscar pagos por resultados de REDD+. Todavía existen desafíos importantes para asegurar la

operación y sostenibilidad plena del SNMB. También es necesario el fortalecimiento de capacidades de las

oficinas regionales del ICF, así como de las Unidades Municipales Ambientales, como responsables de la

generación de información que alimentará al SNMB.

Como parte del aseguramiento de la permanencia del SNMB también será necesario el diseño e

implementación un mecanismo de Gestión de la Calidad Cartográfica, así como el desarrollo de

metodologías y protocolo para incorporarla degradación forestal en el Nivel de Referencia, desarrollo de

ecuaciones alométricas para mejorar la estimación de emisiones asociadas a la cobertura forestal, y de un

mecanismo para la socialización de metodologías y protocolos relacionados al SNMB.

Adicionalmente, una labor que quedará pendiente es el fortalecimiento de la vinculación Sistema de

Información de Salvaguardas con el Sistema Nacional de Monitoreo de Bosques, que permita acceder a la

información relacionada con REDD+ desde un solo sitio, y que asegure la transparencia activa y la rendición

de cuentas.

En el tema de salvaguardas, será necesario el fortalecimiento de capacidades para hacer funcional el

Sistema Nacional de Salvaguardas, tanto a nivel local como a nivel nacional, para lo cual será necesario

también diseñar e implementar los mecanismos específicos para aplicar las salvaguardas a nivel local, así

como diseñar e implementar el Mecanismo de Atención a Denuncias, con base en los mecanismos

existentes.

Es importante mencionar, que los fondos adicionales fortalecerán los esfuerzos de Honduras para el paso

a la fase de transición entre las fases 1 y 2 de REDD+, en la cual se asegurará, por ejemplo, la sostenibilidad

del sistema de monitoreo forestal, para el reporte de los resultados que serán presentados como parte

del anexo técnico que se presentará a la CMNUCC en 2019.

 47

Más importante aún, los fondos adicionales permitirán a Honduras completar su proceso de preparación

con suficiente calidad técnica para que Honduras pueda preparar una propuesta de implementación de

REDD + y pagos basados en los resultados que se presentarán al Fondo Verde para el Clima.

48

Anexo 1. Marco de Resultados de la Preparación para REDD+ en Honduras

Resultado Indicador de desempeño Línea de base Meta

Efecto 1. Estrategia Nacional para Reducir la Deforestación, en el contexto de REDD+, consensuada con los

actores clave

1 El país ha reforzado y/o creado espacios y procedimientos para facilitar la participación efectiva de

los actores relevantes a niveles nacionales y sub nacionales, incluyendo medidas para la

participación efectiva de mujeres, durante la preparación de la EN REDD+.

1.1 Nivel de consenso de PIAHs y

otros actores relevantes al

desarrollo de la EN REDD+.

Nivel medio de consenso de

PIAHs y bajo de consenso de

otros actores relevantes al

desarrollo de la EN REDD+.

Alto nivel de consenso de los

PIAHs y otros actores

relevantes al desarrollo de la

EN REDD+.

1.2 Nivel de representatividad

de los actores relevante que

han acordado el contenido

de la EN REDD+, con especial

énfasis en actores a nivel

sub-nacional y

representatividad de las

mujeres

En la actualidad no se ha

acordado con los actores

relevantes el contenido de la EN

REDD+. No se conocen datos

desagregados por sexo ni por

nivel de la organización a la que

pertenecen los actores.

Alta representatividad de los

actores relevantes, incluyendo

el nivel sub nacional y

asegurando equidad de

género, que han acordado el

contenido de la EN REDD+.

2 El país cuenta con insumos técnicos necesarios para identificar opciones estratégicas viables y con

enfoque de género para la EN REDD+, generados en el marco del Proyecto FCPF incluyendo los

proporcionados por el SNMB, NREF/NRF y SIS.

2.1 Número de opciones

estratégicas viables y con

enfoque de género que han

sido identificadas en base a

los insumos técnicos

generados en el marco del

Proyecto “Apoyo a la

preparación para la

Reducción de las Emisiones

debidas a la Deforestación y

la Degradación (REDD+) en

Honduras”.

No existen opciones estratégicas

viables y con enfoque de género

identificadas para la EN REDD+ en

base a los insumos técnicos

generados en el marco del

Proyecto “Apoyo a la preparación

para la Reducción de la Emisiones

debidas a la Deforestación y la

Degradación (REDD+) en

Honduras”.

Al menos tres opciones

estratégicas viables y con

enfoque de género

identificadas para la EN REDD+

en el marco del Proyecto

“Apoyo a la preparación para

la Reducción de la Emisiones

debidas a la Deforestación y la

Degradación (REDD+) en

Honduras”.

 49

Resultado Indicador de desempeño Línea de base Meta

Efecto 2
Marco habilitador para implementar la Estrategia Nacional para Reducir la Deforestación, en el

contexto de REDD+, bajo los parámetros internacionales relevantes.

3 El país cuenta con una propuesta (diseño más instrumentos habilitadores como arreglos

institucionales e instrumentos legales) de mecanismo financiero REDD+.

3.1 Propuesta de mecanismo

financiero que habilita la

posibilidad de usar recursos

económicos relacionados

con la reducción de

emisiones en el contexto de

REDD+.

El país no cuenta con una

propuesta de mecanismo

financiero que habilita la

posibilidad de usar recursos

económicos relacionados con la

reducción de emisiones en el

contexto de REDD+.

Honduras cuenta con una

propuesta de mecanismo

financiero que habilita la

posibilidad de usar recursos

económicos relacionados con

la reducción de emisiones en

el contexto de REDD+.

4 Capacidades técnicas (informes y recurso humano) fortalecidas para contar con un nivel de

referencia de las emisiones forestales y/o nivel de referencia forestal (NREF/NRF) por

deforestación para un periodo de referencia especifico.

4.1 Número de funcionarios/as

que participan en la

generación de los datos para

elaborar la propuesta de

NREF/NRF.

Honduras cuenta con un equipo

técnico capacitado para el análisis

de información de sensores

remotos y de datos de campo.

Fortalecer capacidades para

apoyar el proceso de

preparación y seguimiento a la

evaluación técnica de la

propuesta de NREF/NRF con al

menos 12 técnicos/as

capacitados/as (al menos 25%

mujeres) y que han accedido a

retroalimentación con

expertos de la CMNUCC.

5 Sistema Nacional de Monitoreo de Bosques (SNMB) fortalecido

5.1 Informes de monitoreo

forestal de emisiones y/o

absorciones antropógenas

de GEI relacionadas con los

bosques y los cambios en las

zonas forestales estimadas

No existen informes de

monitoreo forestal periódicos

Al menos un informe de

monitoreo forestal generado

6 Sistema Nacional de Información sobre salvaguardas sociales y ambientales operativo apoyado

6.1 Informe SIS presentado ante

la CMNUCC

No existe ningún SIS elaborado Un informe presentado ante la

CMNUCC

 50

Anexo 2. Proceso de autoevaluación y socialización de la EMT

La preparación del Informe de Evaluación de Medio Término del Proyecto Apoyo a la preparación para

REDD+ en Honduras, fue un proceso de preparación colectiva que incluyó dos elementos fundamentales,

a) autoevaluación por parte de MiAmbiente sobre el proceso de implementación del proyecto, y b)

socialización de la evaluación con los principales actores involucrados en el proceso de preparación para

REDD+ del país.

Autoevaluación por parte de MiAmbiente sobre los avances del proyecto.

El taller de autoevaluación se realizó con personal de la Oficina Coordinadora de Proyectos, a cargo de

MiAmbiente, así como del ICF, encargados de la ejecución del proyecto Apoyo a la Preparación para REDD+

en Honduras. Durante el taller se realizó la autoevaluación del avance de la implementación del proyecto,

revisando las actividades realizadas hasta el momento y determinando las acciones que hacen falta para

lograr que Honduras tenga esté preparado para la implementación de REDD+. También se realizó la

valoración de los 34 criterios del marco de evaluación del FCPF, como parte integral del Informe de Medio

Término.

Socialización y retroalimentación de la autoevaluación de MiAmbiente, con los principales actores

involucrados en el proceso REDD+.

Esta reunión tuvo como objetivo dar a conocer a los actores relevantes el informe de Evaluación de Medio

Término del Proyecto Apoyo a la preparación para la Reducción de Emisiones por Deforestación y

Degradación (REDD+) en Honduras, incluida la valoración de los criterios establecidos en el Marco

Metodológico del FCPF así como las actividades a financiar con la posible extensión del donativo de

preparación.

El taller tuvo la participación de representantes de:

Fundación del Valle, Asociación de Propietarios de Bosques Privados de Honduras (APROBOH), Agenda

Forestal Hondureña (AFH), Red de Manejo de Bosque Latifoliado de Honduras (REMBLAH), Centro de

Desarrollo Humano (CDH), Cooperativa Regional Agroforestal de Madera Equitativas de Honduras

Limitada (CORAMEHL), Asociación de Desarrollo Pespirense (ADEPES), CARE Honduras, Universidad

Nacional de Ciencias Forestales (UNACIFOR), Mesa Lenca, Mesa de ONGs Comanejadoras de Áreas

Naturales Protegidas de Honduras (MOCAPH), Red de Mujeres Indígenas y Afrohondureñas (Red MIAH),

Red Hondureña de Reservas Naturales Privadas (REHNAP), Confederación de Pueblos Autóctonos de

Honduras (CONPAH)

La reunión tuvo la siguiente metodología:

1. Se separó a los participantes en tres grupos, para que cada uno discutiera la valoración otorgada durante

el ejercicio de autoevaluación, así como las actividades propuestas para realizar con el posible donativo

adicional. Uno de los grupos se centró en el Componente 1, otro en el componente 2 y otro más en los

componentes 3 y 4.

Se entregaron los siguientes materiales en cada mesa: marco de resultados del Proyecto (incluidas metas),

resumen de las actividades realizadas clasificadas por componente, criterios de evaluación y semáforo de

 51

avances, resumen de las actividades propuestas a realizar con la posible extensión del donativo de

preparación.

2. En cada mesa de trabajo se contó con el apoyo de al menos una persona de MiAmbiente para resolver

cualquier duda que pudiera surgir. Se propició que la discusión abordara lo siguiente:

 Con base en el marco de resultados, discutir el avance de las actividades realizadas.

 Discutir la valoración asignada para cada uno de los criterios de evaluación.

 Discutir si las actividades propuestas para una posible extensión del donativo son suficientes para

concluir el proceso de preparación para REDD+ del país (en el componente discutido).

3. Se presentaron los resultados de cada mesa a todos los participantes.

A manera de resumen se puede destacar que los participantes se mostraron de acuerdo, en lo general,

con la información presentada, pues en la mayoría de los casos han estado involucrados en las actividades

realizadas, como parte del Proyecto. A pesar del involucramiento activo que han tenido en el proceso de

preparación solicitaron recibir más información, sobre todo los aspectos técnicos, y que se asegurara la

incorporación de sus opiniones y cosmovisión en el proceso de preparación. Es notable que de los 34

criterios solamente en un caso se mostró desacuerdo en la valoración otorgada por MiAmbiente.

