
Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

1

Propuesta de preparación

País: REPÚBLICA ORIENTAL DEL URUGUAY

Fecha de presentación: 31/07/2013
(versión revisada al 01/04/2015)

Borrador de trabajo, versión 6

20 de abril de 2012

Fondo Cooperativo para el Carbono de los Bosques (FCPF)

Programa de Colaboración de las Naciones Unidas para Reducir las
Emisiones debidas a la Deforestación y la Degradación Forestal en los

Países en Desarrollo (ONU-REDD)

Renuncia de responsabilidad. El Banco Mundial y el programa ONU-REDD no garantizan la
exactitud de los datos incluidos en las propuestas de preparación enviadas por los países

participantes en REDD ni aceptan responsabilidad alguna por las consecuencias que su uso
pudiera tener. Las fronteras, los colores, las denominaciones y demás información incluida en

cualquiera de los mapas de las propuestas de preparación no suponen juicio alguno por parte del
Banco Mundial acerca de la situación jurídica de ningún territorio, ni la ratificación o aceptación de

tales fronteras.

Nota: Esta versión es para el uso de los siguientes:

1. Los países participantes en REDD+ del FCPF que envíen propuestas de preparación nuevas o
revisadas al equipo de gestión del Fondo del FCPF para la reunión número 12 del Comité de
Participantes, a realizarse en Colombia, del 27 al 29 de junio de 2012 o posteriormente.

2. Los países de ONU-REDD que envíen programas nacionales, según lo acordado.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

2

Índice

Componente 1: Organización y realización de consultas .. 9
1a. Mecanismos nacionales de gestión de la preparación ... 9

1a.1 Marco Institucional y Normativo ... 9
1a.2 Instituciones y actores relevantes para la gestión de la preparación 11
1a.3 Roles de los actores relevantes .. 16

1a.4 Mecanismos nacionales de coordinación existentes .. 21
1a.5 Mecanismo nacional de coordinación previsto para REDD+ ... 22

1b. Intercambio de información y diálogo inicial con los principales grupos de partes interesadas. 28
1b.1 Información relevante para la gestión de la preparación ... 28

1b.2 Grupos de Interés .. 29

1b.3 Antecedentes relevantes de participación ciudadana para el diálogo inicial REDD+ 31

1b.4 Diálogo Temprano REDD+ .. 31

1c. Proceso de consultas y participación .. 36
1c.1 Objetivos del proceso de consultas ... 36

1c.2 Instancias propuestas para el proceso de consultas y participación 37

Componente 2: Preparación de la estrategia de REDD+ ... 45
2a. Evaluación sobre el uso de la tierra, los causantes de los cambios en el uso de la tierra, la ley

forestal, la política y la gestión45

2a.1 Antecedentes ... 46
2a.2 Uso y tenencia del suelo .. 47

2a.3 Sectores que interactúan con el bosque ... 50

2a.4 Marco Normativo ... 52

2a.5 Situación del Bosque Nativo .. 55
2a.6 Fortalecimiento institucional vinculado al bosque ... 67

2b. Opciones de estrategia de REDD+ ... 71
2b.1 Antecedentes ... 71

2b.2 Estrategia nacional REDD+ .. 73

2b.3 Objetivos de la estrategia nacional REDD+ .. 74
2b.4 Líneas de acción de la estrategia REDD+ ... 75

2c. Marco de ejecución de REDD+ ... 95
2c.1 Marco legal nacional ... 95
2c.2 Compromisos internacionales .. 100
2c.3 Marco para la Implementación REDD+ .. 101

2d. Impactos sociales y ambientales durante la preparación y la ejecución de REDD+ 108
2d.1 Impactos sociales ... 108

2d.2 Impactos Ambientales .. 109
2d.3 Marco para la gestión de riesgos ambientales y sociales .. 109

Componente 3: Desarrollo de un nivel nacional de referencia de las emisiones forestales o un
nivel nacional de referencia forestal .. 104
3.1 Datos históricos disponibles sobre los causantes de la deforestación o la degradación y otras

actividades de REDD+ ... 104

Cambio de uso de suelo .. 104
Cosecha de bosque nativo ... 107
La ganadería .. 108
La agricultura .. 108

Inventarios Nacionales de Gases de Efecto Invernadero .. 109
3.2 Circunstancias nacionales que puedan afectar el nivel de referencia propuesto 111
3.3 Enfoque potencial para un NR o NER .. 112

3.4 NER o NR integrado a los mecanismos nacionales planteados para la gestión de la preparación
...113
3.5 Plan de trabajo para la elaboración del NER o NR .. 114

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

3

Componente 4: Diseño de sistemas de seguimiento forestal nacional y de información sobre
las salvaguardas ... 123

4a. Sistema de seguimiento forestal nacional ... 123
4a.1 Relevancia de MRV para REDD+ ... 123
4a.2 Elementos para MRV: Inventario Forestal Nacional e Inventario Nacional de Gases de Efecto

Invernadero ... 124

4b. Diseño de un sistema de información para beneficios múltiples, otros impactos, gestión y

salvaguardas ... 129

4b.1 Introducción .. 129
4b.2 Introducción al desarrollo de indicadores ... 129
4b.3 Información sobre indicadores .. 130
4b.4 Plan de Trabajo.. 131

Componente 5: Cronograma y presupuesto .. 134
5.1 Presupuesto .. 134

5.2 Cronograma .. 146

Componente 6: Diseño de un marco de seguimiento y evaluación del programa 150

………………………

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

4

Nombre Arq. JORGE RUCKS

Cargo Director Nacional de Medio Ambiente

Organización Ministerio de Vivienda Ordenamiento Territorial y Medio Ambiente (MVOTMA)

Dirección Nacional de Medio Ambiente (DINAMA)

Dirección Galicia 1133. Montevideo, Uruguay.

Teléfono +598 29170710 ext 4551

Fax

Correo electrónico jorge.rucks@mvotma.gub.uy

Sitio web www.mvotma.gub.uy

Información general

Información de contacto

FUNCIONARIO PRINCIPAL

CONTACTO DIARIO

Nombre Ing. Luis Santos

Cargo Director División de Cambio Climático

Organización Ministerio de Vivienda Ordenamiento Territorial y Medio Ambiente (MVOTMA)

Dirección Nacional de Medio Ambiente (DINAMA)

Dirección Galicia 1133. Montevideo, Uruguay.

Teléfono +598 29170710 ext 4306

Fax

Correo electrónico luis.santos@mvotma.gub.uy
Sitio web www. mvotma.gub.uy

Se agradece que todas las comunicaciones sean copiadas al Director General Forestal del Ministerio de

Ganadería, Agricultura y Pesca (MGAP), Ing. Agr. Pedro Soust, a la dirección de correo: psoust@mgap.gub.uy

Equipo responsable de la elaboración de la propuesta de preparación

Nombre Organización

Ing. Agr. Eduardo van Hoff Consultor BID.

Ing. Agr. Agustín Inthamoussu Colaborador del Consultor BID.

Ing. Luis Santos MVOTMA, DINAMA, División de Cambio Climático.

Ing. Agr. Cecilia Penengo MVOTMA, DINAMA, División de Cambio Climático.

Lic. Víctor Cantón MVOTMA, DINAMA, División Biodiversidad y

Áreas Protegidas.

Ing. Agr. Pedro Soust MGAP, Director de la Dirección General Forestal

 Ing. Agr. Walter Oyhantçabal MGAP, Unidad Agropecuaria de Cabio Climático

Ing. Agr. Ricardo Echeverría MGAP, Dirección General Forestal.

Ing. Agr. Juan Pablo Nebel MGAP, Dirección General Forestal.

.

mailto:jorge.rucks@mvotma.gub.uy
http://www.mvotma.gub.uy/
mailto:luis.santos@mvotma.gub.uy
http://www.mvotma.gub.uy/
mailto:psoust@mgap.gub.uy

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

5

Resumen de la propuesta de preparación

Fechas de la elaboración de la propuesta de preparación

(desde el principio hasta la presentación):

01/06/2013 al 01/04/2015

Plazo previsto para la ejecución de la propuesta de

preparación (del mes/año al mes/año)

Enero de 2014 a Diciembre de 2017

Presupuesto total estimado: 6.47 millones de dólares americanos

Fuentes previstas de financiamiento: Del FCPF: 3.8 millones de dólares americanos

De ONU-REDD:

Contribución del Gobierno (en especie): 2.67

millones de dólares americanos

Otra fuente:

Otra fuente:

Firmante previsto del Gobierno de la solicitud de donación

para la propuesta de preparación (nombre, cargo,

afiliación):

Arq. Jorge Rucks, Director Nacional de Medio

Ambiente, Ministerio de Vivienda, Ordenamiento

Territorial y Medio Ambiente del URUGUAY.

Principales resultados previstos del proceso de ejecución

de la propuesta de preparación:

Resultado 1- Fortalecimiento de las capacidades

de los principales actores en un proceso REDD+.

Resultado 2- Adecuación y actualización del

marco, normativo e institucional para facilitar la

implementación de actividades REDD+ en el

país.

Resultado 3- Desarrollo técnico coordinado, con

la incorporación de protocolos para monitoreo de

la cobertura vegetal y su contenido de carbono.

Resultado 4- Identificación y -si correspondiera-

medidas para mitigar posibles impactos sociales,

ambientales y económicos en la implementación

de REDD+.

Resultado 5- Elaboración de una estrategia

REDD+ Nacional en forma participativa.

Resumen ejecutivo

Uruguay, con una economía basada en la producción agropecuaria, tradicionalmente
productor de carne, ha comenzado a experimentar un importante incremento en la producción
de granos y bienes forestales, que junto al turismo representan en la actualidad el grueso de
sus exportaciones, siendo la causa de su continuo crecimiento en los últimos diez años.

Este incremento en producciones no tradicionales, ha provocado cambios significativos en el
contexto rural, planteando modificaciones sustanciales en el uso del suelo y mayor presión
sobre los recursos naturales, principal activo nacional.

A pesar del contexto mencionado, cabe destacar que Uruguay mantiene tasas negativas de
deforestación. Sin embargo, más allá de que no se ha realizado una evaluación del estado de
degradación y empobrecimiento en especies valiosas desde un punto de vista ecológico o
maderero, hay indicios de degradación al comparar las áreas que aún restan con bosque
primario y las demás de bosques secundarios.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

6

En este marco es que se considera oportuno iniciar un proceso de preparación para REDD+.
Este proceso de preparación para REDD+ que el Uruguay pretende iniciar con el apoyo del
Fondo Cooperativo para el Carbono de los Bosques (FCPF) se enmarca en el contexto
normativo e institucional actual del país en materia de Cambio Climático, Biodiversidad y
Bosques.

El Ministerio de Vivienda, Ordenamiento, Territorial y Medio Ambiente (MVOTMA) es la
autoridad nacional competente en materia de cambio climático y en la conservación de la
biodiversidad, y el Ministerio de Ganadería, Agricultura y Pesca (MGAP) tiene la responsabilidad

de formular y ejecutar la Política Nacional Forestal.

El país ha sido pionero entre los países en vías de desarrollo, en implementar políticas
acordes con los objetivos de la Convención Marco de las Naciones Unidas sobre Cambio
Climático. Uruguay ha presentado tres Comunicaciones Nacionales a la Convención y en su
Tercera Comunicación Nacional se incluyó el Plan Nacional de Respuesta al Cambio
Climático, que establece las líneas estratégicas definidas por el gobierno nacional tanto para
la mitigación como para la adaptación al cambio climático y en el que se identificaron
medidas de mitigación para el sector de Producción Agropecuaria y dentro de éste para el
subsector de Bosques y Forestación.

Se considera, que un proceso REDD+ requeriría un ámbito de diálogo específico sobre el
tema, que actúe de plataforma permanente de intercambio y con la más amplia participación
posible. En este sentido, se considera que a los efectos de focalizar la coordinación necesaria
relacionada con la Estrategia REDD+, el establecimiento de una estructura operat iva
específ ica para el proyecto art iculada entre las inst ituciones del Estado
involucradas directamente en el proceso y la integración de una Mesa REDD+, de
forma plural y diversa, permitiría focalizar las acciones sobre los bosques y concentrar los
esfuerzos institucionales y técnicos en esta materia.

En el marco del proceso de preparación para REDD+, se formulará una estrategia nacional,
cuyas principales líneas de acción se orientan a evitar la deforestación y degradación a través
de la prohibición de la tala de bosque nativo, otorgamiento de permisos de planes de manejo
del bosque nativo, aumento de las capacidades locales y la promoción de sistemas silvo-
pastoriles y actividades de eco-turismo; evitar la degradación y promover la conservación de
las reservas de carbono a través de la protección, regeneración y colonización del bosque
nativo, enriquecimiento de especies; evitar la degradación a través del control de especies
exóticas invasoras. Asimismo, se trabajará con grupos de productores que, por su localización,
se identifiquen como prioritarios para participar en experiencias piloto de conservación y
manejo forestal sostenible del bosque nativo.

A los efectos de la construcción del nivel nacional de referencia de las emisiones forestales, se
formará un grupo de trabajo multidisciplinario. En este sentido, Uruguay se posiciona en un
buen punto de partida ya que cuenta con un elaborado Inventario Nacional Forestal y un sólido
sistema de Inventarios Nacionales de Gases de Efecto Invernadero.

Como marco para la gestión de los riesgos ambientales y sociales asociados a la estrategia
REDD+, se propone una evaluación social y ambiental que permite identificar los posibles
impactos negativos y positivos en diversas poblaciones humanas y en el medio ambiente.

El cronograma propuesto marca el inicio de las actividades en el primer semestre del 2014,
con un plazo previsto de cuatro años para la finalización de la preparación para REDD+. El
presupuesto total para el desarrollo de esta preparación se estima en 6.47 millones de dólares
americanos, de los cuales se solicitan al FCPF 3.8 millones de dólares americanos.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

7

Siglas, acrónimos y términos que el país utiliza en la propuesta de preparación:

Particulares:

ADIMAU: Asociación de Industriales de la Madera del Uruguay ADIPA:

Asociación de la Industria Papelera

ANCAP: Administración Nacional de Combustibles, Alcohol y Pórtland ANII:

Agencia Nacional de Investigación e Innovación.

ANONG: Asociación Nacional de ONG’s

AFAP: Administradoras privadas de Fondos de Ahorro Provisional AFE:

Administración de Ferrocarriles del Estado

AIB: Arreglo Internacional sobre Bosques ANP:

Administración Nacional de Puertos APAP:

Áreas Protegidas de Acción Privada ARU:

Asociación Rural del Uruguay

ASECFUR: Asociación de Empresas Contratistas Forestales del Uruguay

BCU: Banco Central del Uruguay

BPS: Banco de Previsión Social

BROU: Banco de la República Oriental del Uruguay BSE:

Banco de Seguros del Estado

CAF: Comisión Nacional de Fomento Rural

CDB: Convención de las Naciones Unidas sobre Diversidad Biológica

CIPROMA: Cámara de Industrias Procesadoras de la Madera

CINTERFOR: Centro Interamericano de Investigación y Documentación Sobre Formación

Profesional (OIT)

CIU: Cámara de Industrias del Uruguay

CJPB: Caja de Jubilaciones y Pensiones Bancarias

CJPN: Caja de Jubilaciones y Pensiones Notariales

CJPPU: Caja de Jubilaciones y Pensiones de Profesionales Universitarios

CMNUCC: Convención Marco sobre el Cambio Climático

CMNULCD: Convención Marco de Lucha contra la Desertificación

CNBPF: Código Nacional de Buenas Prácticas Forestales

CND: Corporación Nacional para el Desarrollo

C N F R : C o m is i ó n N ac i o n a l d e F o m e n t o

R u r a l

CNT: Confederación Nacional de Trabajadores

CONEAT: Comisión Nacional de Estudio Agronómico de la Tierra (MGAP)

CNUMAD: Conferencia de Nac. Unidas para Medio Ambiente y Desarrollo

DGF: Dirección General Forestal (MGAP)

DIEA: Dirección de Investigaciones Económicas Agropecuarias (MGAP)

DINAMA: Dirección Nacional de Medio Ambiente (MVOTMA) DINAMIGE:

Dirección Nacional de Minería y Geología (MIEM)

DINOT: Dirección Nacional de Ordenamiento Territorial (MVOTMA)

DNB: Dirección Nacional de Bomberos (MI)

DNE: Dirección Nacional de Energía (MIEM)

DNI: Dirección Nacional de Industrias (MIEM)

DNT: Dirección Nacional de Trabajo (MTSS)

FRU: Federación Rural del Uruguay

INC: Instituto Nacional de Colonización INE:

Instituto Nacional de Estadísticas

INIA: Instituto Nacional de Investigación Agropecuaria

INUMET: Instituto Uruguayo de Meteorología

JUNAE: Junta Nacional de Empleo (MTSS) JUNAGRA:

Junta Nacional de la Granja.

LATU: Laboratorio Tecnológico del Uruguay

MEF: Ministerio de Economía y Finanzas

MERCOSUR: Mercado Común del Sur

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

8

MEVIR: Movimiento de Erradicación de la Vivienda Insalubre Rural

MFS: Manejo Forestal Sustentable (en inglés SFM)

MDL: Mecanismo de Desarrollo Limpio

MDN: Ministerio de Defensa Nacional

MGAP: Ministerio de Ganadería, Agricultura y Pesca

MI: Ministerio del Interior

MIEM: Ministerio de Industria, Energía y Minería

MTOP: Ministerio de Transporte y Obras Públicas

MTSS: Ministerio de Trabajo y Seguridad Social

MT&D: Ministerio de Turismo y Deporte

MVOTMA: Ministerio de Vivienda, Ordenamiento Territorial y Medio Ambiente

OIT: Organización Internacional del Trabajo

OPP: Oficina de Planeamiento y Presupuesto

OPYPA: Oficina de Programación y Política Agropecuaria (MGAP)

PIT: Plenario Intersindical de Trabajadores

RENARE: Dirección General de Recursos Naturales Renovables (MGAP)

ROU: República Oriental del Uruguay.

SINAE: Sistema Nacional de Emergencias.

SPF: Sociedad de Productores Forestales

SNAP: Sistema Nacional de Áreas Protegidas (DINAMA/MVOTMA)

SNRCC: Sistema Nacional de Respuesta al Cambio Climático.
SOIMA: Sindicato de Obreros de la Industria de la Madera y Afines

UCUDAL: Universidad Católica Dámaso Antonio Larrañaga

UACC: Unidad Agropecuaria de Cambio

Climático del MGAP.

UDE: Universidad de la Empresa

UDELAR: Universidad de la República

UNIT: Instituto Uruguayo de Normas Técnicas

UTEC: Universidad Tecnológica del Uruguay

UTU: Universidad del Trabajo del Uruguay

Generales:

CMNUCC: Convención Marco de las Naciones Unidas sobre el Cambio Climático

EESA: evaluación estratégica social y ambiental. Puede definirse como “una serie de enfoques analíticos

y participativos cuyo objetivo es integrar las consideraciones sociales y ambientales en las políticas,

los planes y los programas, así como también evaluar las interrelaciones con las consideraciones

económicas, políticas e institucionales”. En la EESA generalmente se utilizan diversas herramientas,

en lugar de seguir un enfoque único, fijo y preceptivo.

Enfoque común: es un marco global para el Banco Mundial y los organismos de desarrollo que serán

los asociados a cargo de la ejecución que proporcionarán las donaciones para la formulación o la

elaboración de la propuesta de preparación a los países participantes en REDD del FCPF.

FCPF: Fondo para Reducir las Emisiones de Carbono mediante la Protección de los Bosques

FIP: Programa de Inversión Forestal

GEI: gases de efecto invernadero

IPCC: Grupo Intergubernamental de Expertos sobre Cambio Climático

MGAS: marco de gestión ambiental y social

MRV: sistema de medición, generación de informes y verificación

NR o NER: nivel de referencia o nivel de emisiones de referencia

ONG: organización no gubernamental

ONU-REDD: Programa de Colaboración de las Naciones Unidas para Reducir las Emisiones debidas a

la Deforestación y la Degradación Forestal en los Países en Desarrollo

REDD: reducción de las emisiones debidas a la deforestación y la degradación forestal

TdR: términos de referencia

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

9

Componente 1: Organización y realización de consultas

1a. Mecanismos nacionales de gestión de la preparación

1a.1 Marco Institucional y Normativo

El proceso de preparación para REDD+ que el Uruguay pretende iniciar con el apoyo del
Fondo Cooperativo para el Carbono de los Bosques (FCPF) se enmarca en el contexto
normativo e institucional actual del país en materia de Cambio Climático, Biodiversidad y
Bosques. Dicho contexto se describe brevemente en este punto, detallándose algunos
aspectos concretos en otros componentes de este documento.

Uruguay ha ratificado la Convención Marco de las Naciones Unidas sobre Cambio Climático
(CMNUCC) por Ley Nº 16.517, del 22/07/1994 y el Protocolo de Kioto (P K) por Ley Nº
17.279, del 23/11/2000. Asimismo, Uruguay ratificó la aplicación del Convenio sobre la
Diversidad Biológica de Naciones Unidas (CDB) por Ley Nº 16.408, del 27/08/1993.

Desde el punto de vista legal, en virtud del Art. 19 de la Ley Nº 17.283, del 28/11/2000, relativa
a la Protección General del Ambiente, que reglamenta el Art. 47 de la Constitución de la
República, el Ministerio de Vivienda, Ordenamiento, Territorial y Medio Ambiente (MVOTMA)
es la autoridad nacional competente para la instrumentación y aplicación de la CMNUCC y del
PK, debiendo establecer las medidas de mitigación y de adaptación al Cambio Climático,
reglamentar las emisiones de Gases de Efecto Invernadero (GEI) y coordinar los cometidos y
funciones de otras entidades públicas y privadas que tengan relación con estas materias.
Asimismo, en virtud del Art. 22 de dicha Ley, se declara de interés general la conservación y el
uso sostenible de la diversidad biológica, como parte fundamental de la política nacional
ambiental y a los efectos de la instrumentación y aplicación del Convenio sobre Diversidad
Biológica. El MVOTMA establecerá medidas de identificación, seguimiento y conservación
de la biodiversidad; así como asegurará la sostenibilidad de la utilización que de sus
componentes se realice; y coordinará con facultades suficientes los cometidos y funciones
de otras entidades públicas y privadas en materia de conservación y uso de las especies y
sus hábitats.

El MVOTMA es el Punto Focal ante la CMNUCC, la Autoridad Nacional Designada para el
Mecanismo para un Desarrollo Limpio del Protocolo de Kioto y la Autoridad Designada ante el
Fondo de Adaptación del Protocolo de Kioto. Por Decreto 487/993 se le asigna al MVOTMA
ser la autoridad competente y punto de contacto para la instrumentación del Convenio sobre la
Diversidad Biológica de Naciones Unidas en el Uruguay.

La Dirección Nacional de Medio Ambiente (DINAMA) fue creada en 1990 y establecida dentro
de la órbita del MVOTMA. La División de Cambio Climático (DCC) de la Dirección Nacional de
Medio Ambiente (DINAMA) del MVOTMA, creada por Resolución Ministerial 505/94 y
ampliadas sus funciones por la 341/2001, actúa como órgano operativo y de ejecución en
relación a los mencionados roles del MVOTMA, participa en las negociaciones internacionales
sobre cambio climático, contribuye a la definición de la posición nacional en esta materia,
coordinando con la Dirección Nacional de Medio Ambiente del Ministerio de Relaciones
Exteriores y con otros Ministerios sectoriales.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

10

En el contexto de una estrategia nacional de conservación y uso sostenible de la biodiversidad,
la División Biodiversidad y Áreas Protegidas de la DINAMA del MVOTMA, trabaja en los temas
que se han considerado prioritarios y plausibles, buscando también dar cumplimiento a los
compromisos internacionales asumidos.

El Ministerio de Ganadería, Agricultura y Pesca (MGAP), a través de su Dirección General
Forestal (DGF), tiene la responsabilidad de formular y ejecutar la Política Nacional Forestal de
acuerdo a la Ley Forestal. Para cumplir los objetivos de dicha política, se han establecido una
serie de criterios con el fin de proteger los suelos, bosques nativos y plantaciones, en el
contexto de las normas y directrices ambientales nacionales e internacionales.

Existen actualmente en el país diversos ámbitos de coordinación formalmente establecidos y
que involucran a una amplia gama de actores de la sociedad en su conjunto, destacándose la
Comisión Técnico Asesora en Medio Ambiente (COTAMA) –actúa en la órbita del MVOTMA e
incluye representantes de todos los Ministerios del país, el sector privado, la Academia y
organizaciones no gubernamentales- y el Sistema Nacional de Respuesta al Cambio Climático
(SNRCC) –ámbito de coordinación interinstitucional en materia de mitigación y adaptación al
cambio climático, liderado por el MVOTMA y con representantes de diferentes Ministerios, la
Oficina de Planeamiento y Presupuesto, el Sistema Nacional de Emergencias y al Congreso
Nacional de Intendentes-. En particular, es importante destacar que uno de los productos del
trabajo en estas instancias de coordinación fue la elaboración, en 2010, del Plan Nacional de
Respuesta al Cambio Climático, documento de diagnóstico y lineamientos estratégicos en
relación al Cambio Climático. Asimismo, en materia de Biodiversidad y Áreas Protegidas, en
virtud del Art. 15 de la Ley 17.234 (Sistema Nacional de Áreas Protegidas), funciona la
Comisión Nacional de Áreas Protegidas, con especificidad en los temas de áreas protegidas y
con presencia de seis gremiales agropecuarias. Dicha Ley crea también las Comisiones
Asesoras Específicas de Áreas Protegidas que funcionan como ámbitos de consulta local para
cada área del sistema en particular y la integran productores, vecinos, gobierno departamental
y local, ONGs, delegados de algunos ministerios, entre otros.

El Uruguay ha demostrado en estos años, especialmente desde la ratificación de la CMNUCC,
tener una actitud muy proactiva en relación a estos temas tanto a nivel nacional como
internacional, por lo que parece claro el fuerte compromiso que existe para emprender acciones
de mitigación y adaptación al cambio climático, partiendo del sector público como principal
actor regulador e interesado e impactando en el sector privado, quien busca generar proyectos
productivos. Es en este mismo sentido y con estos mismos objetivos que se considera de
significativa importancia poder incorporar la temática REDD+ a los ámbitos de discusión y
decisión nacionales con el objetivo final de desarrollar una Estrategia Nacional REDD+.

Se considera, asimismo, que un proceso REDD+ requeriría un ámbito de diálogo específico
sobre el tema, que actúe de plataforma permanente de intercambio y con la más amplia
participación posible. Dada la amplitud de los temas que ya se tratan hoy en los otros ámbitos
de coordinación mencionados, el generar un ámbito específico que enfoque los temas de
deforestación y degradación de los bosques, biodiversidad, medidas para conservación y
aumento del carbono, entre otros, redundaría en una adecuada efectividad para la
preparación, implementación y desarrollo de estrategias REDD+.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

11

1a.2 Instituciones y actores relevantes para la gestión de la
preparación

Para la gestión de REDD+ en Uruguay se identifican varios actores y/o instituciones relevantes
que están involucrados directamente al mecanismo REDD+, y se agrupan dentro del sector:

 Público, directamente vinculados con el Poder Ejecutivo.

 Público/Privado, como lo son las personas jurídicas públicas no estatales o
de carácter mixto.

 Y Privado, que activamente interactúan dentro del sector del Cambio Climático y
el Bosque.

Sector Público:

Oficinas de la Administración Central:

Ministerio de Ganadería, Agricultura y Pesca (MGAP) vincula directamente al Poder
Ejecutivo con los propietarios de bosques, las empresas forestales y actúa a través de su
Dirección General Forestal (DGF) principal oficina del estado responsable del bosque

nacional.

Marco Institucional

El marco institucional del Sector Forestal está dado por los Arts. 2° y 4° de la Ley Nro. 15939,
en los cuales se establece que la política forestal nacional será formulada y ejecutada por el
Ministerio de Ganadería Agricultura y Pesca y su órgano ejecutor será la Dirección General
Forestal de dicho Ministerio.

Misión

Propender al logro del Manejo Forestal Sostenible a partir de la defensa, el mejoramiento, la
ampliación y la creación de recursos forestales, el desarrollo de las industrias forestales y en
general de la economía forestal.

Visión

Un servicio forestal que por su acción en post del manejo forestal sostenible sea:

1- Valorado por la sociedad uruguaya

2- Reconocido por su eficiencia

3- Respetado técnicamente a nivel nacional e internacional

Otras reparticiones del ministerio que se vinculan son:

Dirección de Recursos Naturales Renovables (RENARE)

Es la dependencia del ministerio que interviene directamente sobre el bosque en su
carácter de recurso natural renovable (estudio, protección, y defensa de flora y fauna).

Unidad Agropecuaria de Cambio Climático (UACC)

Es la Unidad del MGAP que trabaja en políticas y proyectos para la mitigación del cambio
climático en este sector y para la adaptación. Entre sus roles, la UACC es responsable por los
inventarios de gases de efecto invernadero de la Agricultura y el sector Uso de la Tierra, Cambio
de Uso de la Tierra y Forestación (UTCUTF), así como por asistir la negociación en los temas
de Agricultura, LULUCF y REDD+ en el marco de la CMNUCC.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

12

Comisión Nacional de Estudio Agronómico de la Tierra (CONEAT)

Que fija la capacidad productiva de cada inmueble rural y la capacidad productiva media del
país.

Ministerio de Vivienda, Ordenamiento Territorial y Medio Ambiente (MVOTMA): como ya
fuera mencionado es la autoridad nacional competente para la instrumentación y aplicación de
la CMNUCC y del Protocolo de Kioto (PK), la Autoridad Nacional Designada para el MDL del
PK y la Autoridad Designada ante el Fondo de Adaptación del PK. De su estructura
organizativa, se destacan especialmente por su vínculo con la temática REDD+ las siguientes
Direcciones Nacionales:

Dirección Nacional de Medio Ambiente (DINAMA)

Misión: lograr una adecuada protección del ambiente propiciando el desarrollo sostenible a
través de la generación y aplicación de instrumentos orientados a una mejora de la calidad de
vida de la población y la conservación y uso ambientalmente responsable de los ecosistemas,
coordinando la gestión ambiental de las entidades públicas y articulando con los distintos
actores sociales, destacándose en su estructura la División de Cambio Climático y la División
Biodiversidad y Áreas Protegidas como prioritarias para el proceso de preparación para REDD+.

Dirección Nacional de Ordenamiento Territorial (DINOT)

Misión: formular, ejecutar, supervisar y evaluar los planes nacionales territoriales para el
desarrollo sustentable en el marco regional, transversalizando y coordinando las políticas
públicas –democráticas, transparentes y participativas- en materia de ordenamiento y gestión
del territorio, estableciendo una estrategia nacional y favoreciendo el desarrollo local social y
ambientalmente sostenible, atendiendo la dimensión regional y la descentralización efectiva,
con el fin de mejorar la calidad de vida de los habitantes del país.

Dirección Nacional de Aguas (DINAGUA)

Misión: mejorar la calidad de vida de los habitantes y asegurar el uso sustentable de los
recursos hídricos del país, mediante la formulación de políticas nacionales de aguas y
saneamiento, contemplando la participación de los diversos actores involucrados y la
coordinación con las restantes políticas públicas.

Consejo Sectorial Madera - Gabinete Productivo (CSM/GP) El GP funciona desde 2008,
con el objetivo de consolidar el proceso de crecimiento económico con justicia social,
constituyéndose en un espacio de coordinación inter-Ministerial que desemboca en una primera
definición de políticas sectoriales para trece cadenas de valor. Entre los sectores de
incumbencia se crea el Consejo Sectorial Madera que en 2010 lanza el Consejo Sectorial
Tripartito Forestal-Madera (CSTFM), como herramienta de articulación y de generación de
insumos para la política sectorial, con el objetivo de priorizar y ejecutar las medidas
identificadas por el Gabinete Productivo en el 2009.

También inciden directamente:

– El Ministerio de Trabajo y Seguridad Social (MTSS) fijando las normas y
controles sobre el personal forestal.

– El Ministerio de Economía y Finanzas (MEF) manejando las partidas presupuestales
para el financiamiento del sector forestal y a través de la Dirección General Impositiva
(DGI), Dirección General de Comercio (DGC), Dirección Nacional de Aduanas (DNA) y
la Dirección Nacional de Catastro (DNC).

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

13

– El Ministerio de Relaciones Exteriores (MRREE), con su Dirección de Medio
Ambiente.

– La Oficina de Planeamiento y Presupuesto (OPP) que depende directamente de
la Presidencia de la República y la asesora en materia de estrategia económica y
asignación de recursos al sector y coordina con los gobiernos municipales.

– El Ministerio del Interior (MI), Cuya Dirección Nacional de Bomberos (por ley forestal)
es la responsable, en coordinación con la DGF, de la protección del Patrimonio
Forestal Nacional y en el combate de los incendios forestales.

– El Ministerio de Transporte y Obras Públicas (MTOP), en lo que se refiere al control
del transporte maderero, la construcción y el mantenimiento de la infraestructura
nacional para el acceso al bosque. Actúan desde este Ministerio: la Dirección Nacional
de Vialidad y la de Transporte.

– El Ministerio de Industria, Energía y Minería (MIEM), con su Dirección de Industrias
(DNI), Dirección Nacional de Energía (DNE) y la Dirección Nacional de Minería y
Geología (DINAMIGE).

– El Ministerio de Educación y Cultura (MEC) y sus dependencias de formación y
capacitación.

– El Ministerio de Turismo y Deporte, con la Dirección Nacional de Turismo.

– El Ministerio de Defensa Nacional (MD), con la Dirección Nacional de Pasos de
frontera y los Servicios de Remonta del Ejército Nacional.

– El Ministerio de Desarrollo Social (MIDES), en sus Direcciones Nacionales de
Gestión territorial y de Monitoreo Social.

Entes autónomos u Organismos Descentralizados:

Existen varios Entes del Estado que se manejan en forma autónoma, con directorios
nombrados por el Poder Ejecutivo y que están dedicados a la producción de bienes y servicios
para la población, muchas veces en forma monopólica. Tal es el caso de la empresa de
telecomunicaciones estatal (Antel), la empresa de electricidad UTE o la distribuidora del agua
potable OSE. También las empresas paraestatales de previsión social sectorial como las
Cajas de Jubilaciones y Pensiones Notariales, Bancarias o Profesionales, la Administración
Nacional de Combustibles Alcohol y Portland (ANCAP), el Banco de Seguros del Estado
(BSE), o el Instituto Nacional de Colonización (INC) que es el órgano de la distribución de la
tierra.

Todos ellos son propietarios de tierras y bosques (nativos y/o cultivados), y han acrecentado
sus activos forestales a través de los años.

Otras entidades estatales que interactúan con el bosque en el diseño y la operación de su
infraestructura, o con servicios de transporte de productos forestales y turismo, son: la
Administración Nacional de Puertos (ANP) y la Administración de Ferrocarriles del Estado
(AFE).

Promotores de la inversión:

Banco de la República Oriental del Uruguay (BROU) como institución bancaria de
desarrollo, que ha financiado y financia el recurso forestal. A través del mismo se canalizaron
los préstamos de fomento forestal que posibilitaron el financiamiento de un núcleo importante
de los bosques creados en la década de los años 90 (±20%).

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

14

Instituciones de Ciencia, Educación y Tecnología:

En materia de formación de RRHH se destacan la Universidad de la República (UdelaR)

como única institución pública de enseñanza terciaria en el país.

A la tarea de la anterior se le sumará, en años próximos, la Universidad Tecnológica (UTEC)
de reciente creación. Creada por ley (N° 19.04372012), que expresamente en su artículo
tercero (literales A y B) le encarga desarrollar actividades de enseñanza pública terciaria en
diversas áreas del conocimiento, junto a la investigación, la innovación y el servicio al medio
social, para la formación de profesionales de carácter universitario en las diversas áreas del
conocimiento tecnológico, en consonancia con las necesidades de desarrollo integral del país.

La capacitación de mandos medios y operarios forestales está a cargo de la Universidad del
Trabajo del Uruguay (UTU), creando técnicos no universitarios en sus Escuelas Agrarias,
instaladas en el medio rural de varias regiones del país.

El Consejo de Capacitación Forestal que depende del MTSS y busca la capacitación del
personal que trabaja en los bosques.

La Agencia Nacional de Investigación e Innovación (ANII), que es una entidad
gubernamental que promueve y estimula la investigación y la aplicación de nuevos
conocimientos a la realidad productiva y social del país. Lo hace poniendo a disposición del
público más de una treintena de instrumentos, desde fondos para proyectos de investigación y
becas de posgrados nacionales e internacionales, a programas de incentivo a la cultura
innovadora y del emprendedurismo tanto en el sector privado como público.

Ha desarrollado además el Sistema Nacional de Investigadores, un programa de los
investigadores nacionales categorizados en base a un estricto sistema de evaluación, y el
portal Timbó, que permite el acceso de forma gratuita para las instituciones educativas y
científicas del Uruguay, a todo tipo de publicaciones científicas de todo el mundo.

Con este instituto, el Uruguay cuenta con un mecanismo de articulación y coordinación entre
los actores dedicados al desarrollo del conocimiento, la investigación y la innovación,
potenciando las sinergias y aprovechando al máximo los recursos disponibles.

Sector Público Privado:

Instituciones de Ciencia, Educación y Tecnología:

El Instituto Nacional de Investigación Agropecuaria (INIA) es uno de los principales actores
generador de conocimiento y tecnología forestal. Con base de operaciones en la Estación
Experimental de Tacuarembó (región norte del país).

El Laboratorio Tecnológico del Uruguay (LATU) que desarrolla sus programas de gestión
de calidad y de generación de tecnología en Manejo Forestal, Tecnología de maderas y
Certificación Ambiental.

Sector Privado:

Asociaciones gremiales:

La Asociación Rural del Uruguay (ARU), que es una asociación que agrupa a productores
agropecuarios del Uruguay, y bajo sus auspicios actúa la Sociedad de Productores
Forestales (SPF).

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

15

Comisión Nacional de Fomento Rural (CNFR), organización de segundo grado de gremiales
de base. que nuclea principalmente a pequeños y medianos productores agropecuarios.

Cooperativas Agrarias Federadas (CAF), organización de segundo grado de cooperativas
agropecuarias.

Federación Rural (FR), organización de segundo grado de gremiales de base.

Dentro de la Cámara de Industrias del Uruguay (CIU) se agrupan:

La Cámara de Industrias Procesadoras de la Madera (CIPROMA), que agrupa a los
principales industriales de la primera transformación de la madera.

La Asociación de Industriales de la Madera y afines del Uruguay (ADIMAU) donde se
reúnen la mayoría de los industriales de primera y segunda transformación.

Y la Asociación de la Industria Papelera (ADIPA), las tres últimas asociadas a la Cámara de
Industrias del Uruguay.

El Plenario Intersindical de Trabajadores - Convención Nacional de Trabajadores (PIT-
CNT), agremiación de trabajadores a la cual está asociado el Sindicato de Obreros de la
Industria de la Madera y Afines (SOIMA), organización sindical reconocida al momento de
reunirse los Consejos Salariales del sector.

Promotores de la inversión:

La banca privada que opera en el país no ha lanzado muchos productos financieros
destinados al sector forestal, a pesar de su creciente peso en las exportaciones y en la
inversión, pero mayoritariamente los emprendimientos forestales (agrarios o industriales) han
recibido financiamiento de bancos o grupos de inversión del exterior, o son inversiones propias
de bancos previsionales nacionales (Cajas Bancaria, Notarial o de Profesionales
Universitarios).

La gran mayoría de los préstamos forestales han sido impulsados por la banca pública para el
desarrollo como ya se señalara (el BROU), algunos bancos como el Banco Santander o el
BBVA han apoyado al sector con préstamos a corto y mediano plazo para la compra de
maquinaria principalmente, pero no para financiar proyectos a largo plazo con lento retorno del
capital como lo son los proyectos forestales.

No obstante la banca privada, junto a la Bolsa de Valores de Montevideo (BVM) y la Bolsa
Electrónica de Valores (BEVSA), los Fondos de Pensiones nacionales (AFAPs) o los Fondos
Internacionales deben ser convocados como actores importantes para el apalancamiento de
proyectos innovadores que se enmarquen en la estrategia REDD+.

Instituciones de Ciencia, Educación y Tecnología:

Son de relativa reciente creación, y solamente dos universidades privadas ofrecen
capacitación en temas vinculados al bosque: la Universidad Católica del Uruguay Dámaso
Antonio Larrañaga (UCUDAL) con su Programa Forestal, y la Universidad de la Empresa
(UDE) en su Facultad de Ciencias Agrarias donde genera Ingenieros Agrónomos, Técnicos
Forestales y diplomados en Turismo Rural.

Cabe destacar en este ítem la labor de:

El Centro Interamericano de Investigación y Documentación sobre Formación
Profesional (CINTERFOR), ONG dedicada a la capacitación de RRHH forestales.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

16

El Instituto Uruguayo de Normas Técnicas (UNIT) que es una organización privada sin fines
de lucro, que desde hace años (>60), promueve el desarrollo de la calidad, a través de la
elaboración de normas, la certificación y la capacitación.

 Orga n iza cion e s n o Gub e rnam en ta les Am b ien ta lista s (ONG’s):

En los últimos años han tenido un desarrollo importante y entre otros, han abordado el tema
de los bosques como uno de los más importantes dentro de los temas ambientales. Su
posición es variada con respecto al “modelo forestal”, ya que están las que colaboran
activamente con el proceso forestal y otras que tienen una postura fuertemente crítica. La
mayor contribución de estas organizaciones, ha sido la de provocar en la sociedad civil la
discusión y el análisis de ciertos temas ambientales con mayor atención anteponiendo el
interés social al particular de algunos grupos económicos.

Se encuentran organizadas en dos agrupamientos: una Red de ONG´s ambientalistas,
Asociación Nacional de ONG’s (ANONG) a los efectos de coordinar acciones, para lo cual
cuentan con un coordinador Nacional de Redes, y en una Red Uruguaya de ONG’s
ambientalistas.

1a.3 Roles de los actores relevantes

Sector estatal y para estatal:

La existencia de ministerios especializados en materia f o r e s t a l y ambiental facilita el
diseño, implementación, coordinación y ejecución de políticas públicas relacionadas con el
medio ambiente. Es al MGAP, como autoridad en materia forestal, a quien corresponde
liderar un proceso REDD+, a través de su Dirección General Forestal (DGF). Sus decisiones
e intervenciones afectan directamente al sector forestal pues:

 Es responsable de controlar el desarrollo forestal en el país- con su Sistema de Información
Forestal (SIF) implementado oportunamente y su Programa de Monitoreo Forestal a través
del Inventario Forestal Nacional continuo, o con su acción directa a través de sus técnicos
regionales, que recorren establecimientos de productores y empresas para la aprobación
de proyectos, constatación de la instalación de nuevas plantaciones o la concesión de
beneficios estipulados en la ley.

 Ha promovido el MFS a través de estudios, conferencias y eventos de discusión en
general para mejorar las acciones de los productores o grupos de productores.

 Otorga anualmente los Certificados de Existencias de Área Plantada o de Monte Nativo,
para que el MEF-DGI o los gobiernos departamentales otorguen las exoneraciones de
impuestos (al Patrimonio, a la Renta, o la Contribución Inmobiliaria Rural).

Otras dependencias de este ministerio como la Dirección General de Recursos Naturales
Renovables (RENARE), la Comisión Nacional de Estudio Agroeconómico de la Tierra
(CONEAT), asesoran a la DGF en materia de suelos y aguas (i.e.: hay suelos de prioridad
que sólo pueden ser plantados con el informe de la Dirección de Suelos y Aguas de RENARE),
de clasificación de recursos (CONEAT, RENARE) o en el control de la caza o el tráfico de
especies protegidas. Se destaca la existencia en el MGAP de la UACC, una unidad especializada
en mitigación y adaptación al cambio climático, creada en 2003, y que actúa desde OPYPA, la
Oficina de Políticas del MGAP.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

17

Para una mejor preparación e implementación de un proceso REDD+, el MGAP deberá
coordinar con el MVOTMA, pues es la dependencia del estado que tiene la responsabilidad
de los temas ambientales relacionados con REDD+, como biodiversidad, áreas protegidas y
cambio climático (Punto Focal ante la CMNUCC).

El Ministerio de Trabajo y Seguridad Social (MTSS) es otro de los actores públicos de peso en
el sistema forestal, ya que con sus Dirección General de Trabajo, coordina los Consejos de
Salarios, reglamenta el trabajo y las empresas forestales (Decreto 372/99), y actúa, mediante
su equipo de inspección y sus oficinas en distintos puntos del interior de País, en el control y la
represión de ilícitos en materia laboral.

Las demás dependencias directamente vinculadas al Estado tienen cierta injerencia en el
desarrollo del sector, en la medida que actúan para la asignación de recursos financieros o
estímulos a la producción o en la corrección de desvíos en puntos clave. Los de mayor
importancia relativa son: el Ministerio de Economía y Finanzas (MEF), el Ministerio de Turismo
y Deporte (MT&D), las Intendencias Municipales o el Ministerio de Transporte y Obras Públicas
(MTOP).

El Banco de la República Oriental del Uruguay (BROU) ha jugado un rol importante en la
promoción de la creación de bosques cultivados (±20% de la superficie), pero no lo ha sido ni
es actualmente un actor de relevancia, ya que no ofrece herramientas financieras que
propendan a la mejora de la calidad de los productos forestales maderables (PFM), al impulso
de la producción de productos forestales no madereros (PFNM) o al desarrollo de un mercado
para la producción de servicios ambientales (PSA).

Instituciones de Ciencia, Educación y Tecnología

Dentro de las Instituciones de Ciencia, Educación y Tecnología del país, serían la Universidad
de la República (UdelaR) y la Universidad de Trabajo del Uruguay (UTU) las que mayor
incidencia tendrían en un proceso de REDD+, ya que son los únicos actores que intervienen
en la producción de profesionales para cubrir la demanda del sector en esa materia; pero no
se han posicionado fuertemente a pesar de la transformación de los programas de estudios
verificada en los últimos años, la Facultad de Agronomía producía, a principios de la década
de los ‟90, Ingenieros Agrónomos con orientación Forestal –orientación de los dos últimos
años de la carrera-, actualmente esta opción no se evidencia en los títulos ya que los egresados
son Ingenieros Agrónomos sin orientación (generalistas donde las asignaturas forestales
son opcionales), la especialización se produce en estudios de posgrado, lo que mejora la
percepción global del técnico sobre el bosque y el resto del escenario productivo.

Las demás instituciones de Enseñanza y ONGs sociales (i.e.: CINTERFOR, Cardijn) trabajan
mayormente en la formación de tecnólogos o en la capacitación de RRHH, pero con reducida
escala y presencia.

En la generación de tecnología apropiada para el manejo de los bosques, el INIA es la
institución de mayor peso.

Actores Privados:

Dentro de los actores privados, las gremiales de productores agropecuarios que nuclean
a ganaderos, lecheros y agricultores son las de mayor influencia sobre el área de bosque
nativo del Uruguay. Se destacan las organizaciones de segundo grado: Asociación Rural del
Uruguay (ARU), Comisión Nacional de Fomento Rural (CNFR), Cooperativas Agrarias
Federadas (CAF) y Federación Rural (FR).

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

18

Dentro de la ARU está la Sociedad de Productores Forestales (SPF), compuesta por g r andes ,
m ed ianos y pequeños propietarios. La SPF ha participado en los procesos que
desembocaron en la generación de las normas de regulación del sector, normativa laboral,
Norma Nacional Sobre Manejo Forestal Sostenible de UNIT, o en el Código de Buenas Prácticas
Forestales.

La Sociedad de Productores Forestales (SPF) nuclea más del 85% de las plantaciones forestales
en manos de: productores rurales independientes, empresas exclusivamente forestales de
origen nacional y extranjero, empresas que administran fondos de inversión y de pensiones

(nacionales y extranjeras) que han invertido en plantaciones forestales, técnicos, viveristas y

empresas de servicios, e industrias forestales. En su gran mayoría, las plantaciones forestales

comercializan sus productos certificados bajo las pautas del Forest Stewardship Council (FSC)
y/o por el Programme for the Endorsement of Forest Certification (PEFC), además de la
certificación de gestión ambiental sostenible de las normas ISO 14000. Por este motivo se han
logrado progresos altamente significativos en los proyectos forestales en curso, incorporando
aspectos que hacen a la conservación de los bosques naturales incluidos en los predios
forestados, y se lleva adelante un monitoreo permanente de la evolución de las cuencas
hidrográficas y la biodiversidad para mitigar los impactos negativos del cultivo de los bosques
con especies exóticas.

Se entiende que si bien la SPF no nuclea a la mayoría de los productores que tienen bosque
nativo en sus campos, su inclusión en este proceso permite establecer un vínculo directo entre
el proceso REDD+ y las plantaciones forestales, que en Uruguay han crecido significativamente
en los últimos veinte años. Como se describe más adelante los ritmos de plantación anual han
alcanzado promedios de 50.000 hectáreas, lo que ha generado una alta demanda de servicios
forestales de calidad en rubros como preparación de sitios, plantación, control de plagas y
malezas, conducción silvícola y manejo de bosques con podas y raleos, así como una altísima
exigencia en servicios de aprovechamiento, cosecha y logística forestal. Ante esta creciente
demanda se han desarrollado pequeñas y medianas empresas oferentes de servicios
forestales, con experticia y recursos humanos calificados en el marco de las condiciones del
manejo sostenible de los recursos naturales necesarios para la certificación ambiental. El
camino recorrido por los productores y empresas forestales en sus proyectos, aporta a la
viabilidad de las estrategias REDD+, principalmente para la captación y adaptación de
experiencias en reforestación y manejo de sitios forestales para establecer sistemas silvo-
pastoriles, o el enriquecimiento y manejo de regeneración de los boques nativos.

Las ONG’s Ambientalistas participan aisladamente en los eventos de discusión pública,
seminarios, congresos o actividades de divulgación del MFS, y tienen sus propias visiones
sobre el Modelo Forestal del Uruguay.

Se identifican dos organizaciones que agrupan o nuclean a las distintas ONG’s del país. Una de
ellas se denomina Asociación Nacional de Organizaciones No Gubernamentales (ANONG) y
está integrada por más de 95 organizaciones con múltiples y distintos intereses. Dentro de las
más vinculadas a los temas ambientales se destacan:

- Accionar entre Mujeres Guyunusa
- Unión de Mujeres de Uruguay (UMU)
- Vida Silvestre
- Vida y Educación
- Asociación Cristiana de Jóvenes - Instituto de Desarrollo Humano
- Casa de la Mujer de la Unión
- Centro de Información y Estudios del Uruguay
- Centro de Investigaciones Económicas
- Grupo H2O - Santa Catalina

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

19

- Programa Cardijn
- Grupo Eco Chuy

La segunda, más especializada, se denomina Uruguay Ambiental - Red uruguaya de ONG’s
ambientalistas, y tiene como fines:

a) Coordinar, promover, apoyar y difundir acciones tendientes a la preservación y conservación
del ambiente y las que tengan por finalidad mejorar las expectativas de la calidad de vida de los
habitantes del país, en armonía con su patrimonio natural y cultural; actuando como un ámbito
de acción de los temas comunes que atañen a las organizaciones ambientalistas asociadas.

b) Potenciar los esfuerzos del movimiento ambientalista uruguayo; propiciando la presencia y
visibilidad de sus asociados en el espacio público; representando los intereses de sus miembros
frente a distintos ámbitos, nacionales o internacionales, ya sea estatales o privados;
estableciendo vínculos y coordinando actividades con asociaciones similares a nivel
internacional; y desarrollando cualquier otro tipo de actividad de relacionamiento, dispuesta por
la Asamblea de socios, dentro del marco legal nacional.

c) Contribuir al fortalecimiento y desarrollo institucional de los asociados, mediante acciones de
capacitación o de otro tipo, tanto en áreas de conocimiento ambiental como de gestión y
organización; y promoviendo el intercambio de información y la coordinación de actividades de
interés común.

Está integrada por:
• Grupo Ecológico de Young
• ASODERN (Asociación Soriano para la Defensa de los Recursos Naturales)
• MODEMAR (Movimiento Defensa del Medio Ambiente Rosario)
• DEMAVAL (Defensa del Medio Ambiente Valdense)
• ASU/INES (Instituto Nacional de Estudios Sociales)
• CLAES (Centro Latino Americano de Ecología Social)
• GERGU (Grupo de Estudio y Reconocimiento Geográfico del Uruguay)
• Comisión Vecinal La Proa
• ABOV (Asociación de Amigos del Jardín Botánico)
• Encuentro Ambiental Comunidad y Ambiente
• CEUTA (Centro de Estudios Uruguayos de Tecnologías Apropiadas)
• GEED (Grupo Eto-Ecológico Durazno)
• Grupo Gandhi Ecologistas en Acción
• APRAC (Asociación Pro Recuperación del Arroyo Carrasco)
• CECN (Centro de Estudios de Ciencias Naturales)
• Instituto Jabí
• CIEDUR (Centro Interdisciplinario de Estudios sobre el desarrollo, Uruguay)
• CPP (Centro de Participación Popular)
• FEMU (Fundación de Etología y Mesología del Uruguay)
• AUERFA (Asociación Uruguaya Ex- becarios de la República Federal de Alemania)
• APA (Amigos de la Preservación Ambiental)
• ONG Grupo Porongos
• BIOACQUA (Sociedad Uruguaya de Estudio y Conservación de la Vida Acuática)
• AIDIS Uruguay
• FUNATURA (Fuerzas Unidas Pro-Naturaleza)
• Grupo Ambientalista Arroyo
• Grupo H2O Santa Catalina
• Huerta y Jardín
• Vida Silvestre
• Grupo Baha'i
• CEEJEMA (Comunidad Educativa Ecologista Jesús María)
• DESURCO (Desarrollo Sustentable de Rosario del Colla)

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

20

• SOS Rescate de Fauna Marina
• Grupo de Ecología Nangapiré
• Aves Uruguay

En relación a los pueblos originarios y/o comunidades indígenas, como se explica más
adelante en el subcomponente 2d sobre los impactos sociales, en Uruguay no existen
comunidades indígenas, o pueblos originarios, ni comunidades campesinas que vivan
exclusivamente de los bosques o asociadas a un territorio en particular. Tal como se observa
en el resultado del último censo poblacional 2011 el 5% de la población “cree tener ascendencia
indígena” y el 8% “manifiesta tener ascendencia afro o negra”.
(www.ine.gub.uy/censos2011/index.html).

Sin embargo, algunos de los descendientes de indígenas Charrúas se han agrupado en ONG’s
para hacer más visible el tema indígena y lograr el incremento de ciudadanos que se
reconozcan Charrúas (nación más numerosa dentro de los pueblos originarios), creando
alianzas con otros actores de la sociedad civil, con el objetivo de revalorizar su cultura ancestral.

De estas organizaciones, la mayor es el Consejo de la Nación Charrúa (CONACHA), que nuclea
a tres grupos denominadas Inchalá Guidaí, AQUECHA y Basquadé Inchalá. También actúan
más localmente otras ONGs como el Grupo Guyunusa, afiliada a la Red Uruguay Ambiental y
radicado en el Departamento de Tacuarembó y el Grupo Choñik en el Departamento de Soriano.

Estas ONGs como las que se detecten en los talleres de sensibilización, serán sumadas al
proceso y participarán de los siguientes talleres y demás eventos que se organicen dentro del
R-PP, dado el interés antropológico de los bosques, y su conservación vinculada al desarrollo
del eco-turismo.

La población afro-descendiente sólo tiene una agrupación llamada Mundo Afro, cuya sede se
encuentra en el barrio Ciudad Vieja de Montevideo, y no se conocen actividades relacionadas
a temas ambientales.

Existe un grupo que es la Asociación de Mujeres Rurales del Uruguay, AMRU, integrado por
más de dos mil mujeres rurales de todo el país, que se han planteado cómo actuar frente al
cambio climático y su integración al Plan Nacional de Adaptación. Para ello han realizado cuatro
talleres de reflexión y han mapeado las distintas percepciones del cambio climático y las
potencialidades de cada región para la adaptación y respuesta de la producción rural. Hay un
grupo dentro de AMRU abocado a la recolección de plantas nativas para usos medicinales e
incluso han elaborado un libro, que es una guía para la farmacia casera. Esto compatibiliza con
la estrategia de REDD+ para la producción de bienes no maderables (PFNM) y el uso múltiple
del bosque.

Por lo anterior, la participación de las mujeres nucleadas en su asociación (AMRU), resulta de
gran beneficio para el R-PP, dada su acumulación de experiencia o saberes tradicionales de la
cultura rural del Uruguay y la oportunidad que representan las estrategias pautadas para la
integración de género en el ambiente rural.

1a.4 Mecanismos nacionales de coordinación existentes

El Ministerio de Vivienda, Ordenamiento Territorial y Medio Ambiente de Uruguay tiene su
misión y visión claramente definidas. Su misión es procurar la mejora de la calidad de vida de
los habitantes en el país, constituyéndose en el organismo generador de políticas públicas
democráticas, transparentes y participativas en materia de hábitat, que contribuyan a un
desarrollo económico y sostenible y territorialmente equilibrado. Asimismo, su visión consiste
en vivir en un país integrado, solidario y participativo, con altos niveles de integración, cohesión
social y territorial y calidad ambiental dentro de un sistema que contemple las necesidades
de un hábitat adecuado.

http://www.ine.gub.uy/censos2011/index.html

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

21

En este contexto de participación definido tanto en la misión como en la visión del MVOTMA,
es importante describir en detalle aquellos ámbitos de coordinación establecidos actualmente
que tienen vínculo directo con la temática del Cambio Climático y la Diversidad Biológica:

Comisión Técnica Asesora del Medio Ambiente (COTAMA): creada por Decreto Nº 261/993
(modificado por Decreto Nº 303/94) en la órbita del MVOTMA como un organismo de carácter
interinstitucional y multisectorial, que tiene entre sus cometidos principales el de cooperar en la
formulación, ejecución, supervisión y evaluación de los planes nacionales de protección del
medio ambiente; actuar como mecanismo de coordinación interinstitucional de las actividades
de los organismos públicos con privados que tengan relación o incidencia con la conservación,
defensa y mejoramiento del ambiente y asesorar al MVOTMA o a través de dicha Secretaría
de Estado, al Poder Ejecutivo en aquellas materias que se le soliciten.

Sistema Nacional de Respuesta al Cambio Climático (SNRCC): en mayo de 2009, a partir de
nuevos compromisos desde el Poder Ejecutivo en materia de cambio climático, se aprobó el
Decreto Nº 238/009 por el cual se crea el Sistema Nacional de Respuesta al Cambio Climático
y la Variabilidad. Surge como un nuevo ámbito de coordinación horizontal de acciones de
instituciones públicas y privadas para la prevención de riesgos, la mitigación y la adaptación al
cambio climático, presidido por el MVOTMA, con la Vicepresidencia del MGAP y la Oficina
de Planeamiento y Presupuesto (OPP). Para llevarlo adelante se creó un Grupo de
Coordinación integrado por representantes del MVOTMA, MGAP, OPP, Ministerio de
Relaciones Exteriores (MRREE), Ministerio de Economía y Finanzas (MEF), Ministerio de
Defensa Nacional (MDN), Ministerio de Industria, Energía y Minería (MIEM), Ministerio de
Salud Pública (MSP), Ministerio de Turismo y Deporte (MINTUD), Sistema Nacional de
Emergencias (SINAE), Instituto Uruguayo de Meteorología, y Congreso Nacional de
Intendentes. Se definió además la conformación de una Comisión Asesora ad hoc
coordinada por el MVOTMA, integrada por técnicos de Ministerios, instituciones académicas,
técnicas, de investigación, de organizaciones no gubernamentales ambientalistas y del sector
productivo, así como expertos nacionales.

En el marco de sus actividades, en febrero de 2010 se publicó el Plan Nacional de Respuesta
al Cambio Climático (PNRCC) que constituye el marco estratégico que identifica las acciones y
medidas necesarias para abordar la adaptación de la sociedad y los diferentes sectores a los
impactos derivados del cambio climático y la variabilidad, así como la mitigación de las
emisiones de los GEI.

El PNRCC se impuso como misión: avanzar hacia una gestión integral del riesgo climático;
introducir en los sectores productivos, estrategias de adaptación y mitigación; establecer
políticas preventivas de adaptación que contribuyan a disminuir la vulnerabilidad de la
población y el hábitat; estimular la participación de los actores claves a través de la educación,
capacitación y desarrollo de la conciencia pública.

Tomando en cuenta los principios de Desarrollo Sostenible, Precaución y Prevención,
Integralidad y Transectorialidad, Coordinación y Cooperación, Descentralización y
Subsidiariedad, Participación y Concertación, Equidad, Solidaridad y Responsabilidades
comunes pero diferenciadas, el PNRCC se fijó como medidas prioritarias de acción vinculadas
al sector agropecuario y forestal, entre otras:

• La promoción de sistemas silvo-pastoriles de producción que formen parte de un
conjunto integrado de prácticas de manejo en la ganadería.

• El fomento del uso de plantaciones forestales protectoras para el resguardo de los
recursos naturales (suelo y agua), ríos, arroyos y embalses artificiales, a escala de
cuenca hidrográfica o a nivel de Unidad de Producción.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

22

• Fomentar el Manejo sostenible del bosque nativo, integrado al manejo del suelo, el agua
y el paisaje.

• Y la actualización del Código Nacional de Buenas Prácticas Forestales (CNBPF).

De lo mencionado anteriormente se puede concluir que existe un estrecho vínculo entre el ámbito
de coordinación transversal sobre cambio climático ya existente en el país (SNRCC), las líneas
prioritarias de acción definidas en el PNRCC y este proceso de preparación para REDD+.
Asimismo, gran parte de los grupos de interés identificados y futuros integrantes de la Mesa
REDD+ ya son parte integrante de este SNRCC y han venido trabajando en temas de prevención
de riesgos, mitigación y adaptación al cambio climático desde su creación.

En materia de Biodiversidad y Áreas Protegidas, como ya fuera mencionado, se destacan:

• La Comisión Nacional de Áreas Protegidas, con especificidad en los temas
relacionados con las áreas protegidas y que cuenta con la presencia, entre otros, de seis
gremiales agropecuarias.

• Las Comisiones Asesoras Específicas de Áreas Protegidas, que funcionan como
ámbitos de consulta local para cada área del sistema en particular y la integran
productores, vecinos, gobierno departamental y local, ONGs, delegados de algunos
ministerios, entre otros.

1a.5 Mecanismo nacional de coordinación previsto para REDD+

En este sentido, se considera que a los efectos de concentrar la coordinación necesaria
relacionada con la Estrategia REDD+, el establecimiento de una estructura operativa
específica de gestión del proyecto a nivel de las Instituciones del Estado directamente
involucradas en este proceso y la integración de una “Mesa REDD+”, de forma plural y
diversa, permitiría focalizar las acciones sobre los bosques y aglutinar los esfuerzos
institucionales y técnicos en esta materia. Acompasando las leyes a los nuevos desafíos,
capitalizando las lecciones aprendidas con las normas anteriores y monitoreando
rigurosamente los pasos dados y su efecto sobre el alcance de los objetivos REDD+.

Creación del Ente Coordinador:

Como fuera mencionado, se considera que un proceso REDD+ requeriría un ámbito de
diálogo específico, que actúe de plataforma permanente de intercambio y con la más amplia
participación posible. En este sentido, el Ministerio de Ganadería, Agricultura y Pesca y el
Ministerio de Vivienda, Ordenamiento Territorial y Medio Ambiente formalizarán un Acuerdo a
los efectos de brindar al Proyecto de una estructura operativa específica que permita coordinar
las acciones de ambas instituciones y que se mantendrá para la ejecución de todas las
actividades del proyecto. Dicha estructura estará conformada de la siguiente manera:

La coordinación política del proyecto estará a cargo de la Dirección General Forestal (DGF) del
MGAP –como autoridad nacional en materia forestal- y de la Dirección Nacional de Medio
Ambiente (DINAMA) del MVOTMA –en su calidad de Punto Focal ante la Convención Marco de
Naciones Unidas sobre el Cambio Climático (CMNUCC).

La co-coordinación técnica del proyecto estará a cargo del Director de la División Gestión de
Bosques de la DGF y del Director de la División Cambio Climático de la DINAMA.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

23

La gestión del proyecto estará a cargo de la Unidad de Gestión de Proyectos (UGP) del MGAP.

Adicionalmente, se conformará un comité técnico, integrado por técnicos de las Divisiones
Gestión de Bosques e Información y Monitoreo Forestal de la DGF y de las Divisiones Cambio
Climático y Biodiversidad de la DINAMA. Participarán también, articuladamente con el Comité
REDD+, el Sistema Nacional de Áreas Protegidas (SNAP), la RENARE y la UACC de OPYPA.

Bajo esta estructura (Comité REDD+), el MGAP coordinará con el MVOTMA las tareas de inicio
del R-PP y los talleres de sensibilización planeados para terminar con un Taller Nacional donde
se formalizará la integración de la Mesa REDD+ que surja de dicha instancia de diálogo y
participación.

El organismo de consulta y validación de la estrategia (Mesa REDD+) debe ser consolidado a
partir de la primera consulta nacional (Taller Nacional) para darle validación como órgano de
coordinación transversal.

La Mesa REDD+ estará presidida por el Ministerio de Ganadería, Agricultura y Pesca, a través
de su Dirección General Forestal, con apoyo de la Unidad Agropecuaria de Cambio Climático
(UACC).

El MGAP coordinará estrechamente con el Ministerio de Vivienda, Ordenamiento Territorial y
Medio Ambiente -autoridad ambiental y con responsabilidad sobre la política de gestión del
cambio climático y punto focal ante la CMNUCC- que ejercerá la vicepresidencia de esta Mesa.

En su integración se procurará la máxima participación tanto del Estado –a través de otros
Ministerios vinculados con la temática-, de los gobiernos locales –deberán necesariamente
comprometerse con la propuesta, ya que involucra aspectos locales muy directamente y se
necesita la colaboración de las Intendencias Municipales y Alcaldías locales como nexos con
la población vinculada al bosque-, de las instituciones a cargo de la investigación tecnológica y
la educación, de las agremiaciones de productores, de los trabajadores, así como de las redes
de ONGs ambientalistas y de capacitación en el medio rural.

Una vez instalada la Mesa REDD+, el involucramiento temprano de los ministerios de Economía
y Finanzas, quien maneja las partidas presupuestales y reglas impositivas del país, el de Trabajo,
que fija las normas y controles sobre el personal forestal, y el de Relaciones Exteriores que tiene
un rol preponderante en relación a los compromisos internacionales suscritos por Uruguay.

Para el desarrollo de las actividades de sensibilización en las localidades seleccionadas y la
difusión y el relacionamiento con líderes e instituciones zonales, se considera fundamental la
participación de los Gobiernos Departamentales (Intendencias), por lo que un representante de
las Intendencias integrará la Mesa REDD+.

Las Escuelas Rurales, también son puntos de interés para desarrollar cualquier tarea de
sensibilización y difundir conocimientos o realizar reuniones donde participen habitantes rurales.
Los maestros rurales resultan un vínculo útil para el R-PP, por ello se prevé la integración del
órgano rector con un representante de la Administración Nacional de Educación Pública (ANEP).

El Instituto Nacional de Colonización (INC) es otro de los integrantes a considerar, dada la
importancia de REDD+ para varias de las Colonias. Se espera que el INC repique a la interna
de su institución las oportunidades que se generan con las estrategias previstas y capte el interés
de sus colonos en sumarse a las tareas de disminuir los riesgos de deforestación, degradación
y la adopción de medidas para el aumento de la capacidad de los bosques en el secuestro de
carbono, el aumento de áreas boscosas por la protección de áreas o el desarrollo de sistemas
para el silvo-pastoreo.

Dentro de las estrategias REDD+ está previsto el necesario fortalecimiento de la investigación y

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

24

la generación de conocimientos sobre el manejo de los bosques nativos y el aprovechamiento
de los productos forestales maderables o no (PFM y PFNM), así como la extensión del
conocimiento en todos los involucrados con los bosques, por ello se establece un representante
de la Facultad de Agronomía de la Universidad de la República (FAGRO / UDELAR), y un
miembro representando al Instituto Nacional de Investigación Agropecuaria (INIA), posiblemente
vinculado con su Programa de Investigación Forestal. La participación directa de estas
instituciones asegurará la correcta delineación de planes de investigación y evitarán la
duplicación de esfuerzos de la investigación.

La participación de los mayores tenedores de bosques nativos se asegura con el involucramiento
de representantes de las mayores gremiales de productores agropecuarios (Asociación Rural
del Uruguay (ARU), Comisión Nacional de Fomento Rural (CNFR), Cooperativas Agrarias
Federadas (CAF) y Federación Rural (FR) y Sociedad de Productores Forestales (SPF). Esta
última es importante pues los cultivadores de bosques han logrado generar experiencia y
conocimiento práctico forestal y han generado un mercado de oferta de servicios forestales
sumamente útil para la ejecución de REDD+.. El camino ya recorrido por los productores
forestales representa una fortaleza para la ejecución del R-PP.

En la misma línea que el párrafo anterior, la incorporación del Plenario Intersindical de
Trabajadores con su Sindicato de Obreros de la Industria de la Madera y Afines (SOIMA) asegura
la incorporación de estrategias que aprovechen la experiencia sindical en el proceso de
crecimiento exponencial del sector forestal uruguayo, previendo los inconvenientes y corrigiendo
posibles desvíos con respecto al fortalecimiento de los recursos humanos y el respeto de sus
derechos y la salud laboral.

Por último se integrará un representante de las ONG’s ambientalistas para capitalizar sus
experiencias y tomar decisiones incorporando otros puntos de vista.

La participación de los agentes privados en este organismo también beneficiará al proceso en la
reducción de conflictos.

Instituciones Propuestas para la Mesa REDD+:

Se
ct

o
r Actor

Rol Institución

Es
ta

d
o

1

Ministerio de Ganadería Agricultura y Pesca – MGAP:
Dirección General Forestal (DGF) y Unidad Agropecuaria
de Cambio Climático (UACC)

Liderazgo de REDD+
DGF es la Autoridad Nacional
Forestal. UACC es la responsable de
compilar los inventarios de
emisiones y remociones de gases de
efecto invernadero del sector
agropecuario.

2
Ministerio de Vivienda, Ordenamiento Territorial y Medio
Ambiente - MVOTMA

Punto Focal de CMNUCC

3 Ministerio de Economía y Finanzas (MEF)
Partidas presupuestales, incentivos,
cargas impositivas

4 Ministerio de relaciones Exteriores (MRREE)
Seguimiento de Convenios
Internacionales

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

25

5
Ministerio de Trabajo y Seguridad Social (MTSS)

Capacitación de RRHH, Normativa y
Seguridad Laboral, Consejos de
Salarios.

6
Congreso de Intendentes

Desarrollo Departamental,
vinculación con el medio local,
promoción de REDD+.

7 Administración Nacional de Educación Pública (ANEP)
Difusión de conocimientos y
capacitación de la población.

8 Instituto Nacional de Colonización (INC)
Relación con Colonos, desarrollo de
negocios, proyectos asociativos, etc.

In
ve

st
.

9 Universidad de la República
Líneas de investigación y difusión.

10 Instituto Nacional de Investigación Agropecuaria (INIA)

11
Asociación Rural de Uruguay (ARU) y su Sociedad de
Productores Forestales (SPF), Federación Rural (FR),
Comisión Nacional de Fomento Rural (CNFR) y
Cooperativas Agrarias Federadas (CAF).

Vinculación con productores,
sensibilización con REDD+, captación
de proyectos y financiación,
servicios, etc.

12
Plenario Inter-sindical de Trabajadores (PIT-CNT)

Relacionamiento con Trabajadores,
capacitación de RRHH, condiciones
de Trabajo, etc.

13 ONG’s Ambientalistas Proyectos ambientales…

Sub Mesas propuestas:

En primera instancia se plantean dos temas vinculados estrechamente entre sí y que deben
articularse con el R-PP para asegurar las Salvaguardas Socio-ambientales. Los mismos se
relacionan, por un lado, con la adaptación de los estándares Sociales y Ambientales REDD+
SES (Social and Environmental Standards, en español Estándares Sociales y Ambientales) a
las condiciones REDD+ del Uruguay y la Estrategia de Seguimiento para confeccionar un
marco apropiado de procesos Strategic Environmental and Social Assessment (SESA, en
español Evaluación Estratégica Ambiental y Social), y, por otra parte, con establecer de
antemano los mecanismos adecuados para procesar y atender las quejas y los conflictos que
pudieran generarse durante el R-PP.

Para esto se propone la creación de sub-mesas (comités ad-hoc), cuyo objetivo primordial
será analizar y monitorear los temas mencionados anteriormente, así como informar y
proponer soluciones que faciliten la toma de decisiones por parte de la REDD+.

Se visualiza, en principio, la conformación de dos sub-mesas:

1- Para la adaptación y seguimiento de los Estándares Sociales y Ambientales (SES) y la
Evaluación SESA durante el desarrollo de las actividades del R-PP. Informará a la
Mesa, en términos generales, sobre los avances en materia de estándares y la evolución
de los mismos y aportará su visión técnica para adaptar todas las acciones previstas
a dichos estándares sociales y ambientales.

2- Para la recepción de quejas, la resolución y el seguimiento de los conflictos que
puedan surgir, conflictos de índole normativo (superposición o duplicación de leyes, etc.)
o de carácter social (grupos desplazados o excluidos, pérdidas de puestos de trabajo,
poblaciones afectadas, etc.). Analizará e informará a la Mesa, en términos generales,
sobre las consultas, quejas y conflictos que se vayan planteando durante el proceso de
preparación, aportando su visión técnica para su manejo y óptima resolución.

Paralelamente, se analizarán las distintas alternativas que permitirán al país darle continuidad al
proceso en el tiempo, es decir una vez culminada la fase de Readiness. Esto implica definir si la
Mesa REDD+ continuará en el tiempo o si se definirán otros mecanismos de coordinación que

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

26

apoyen al Comité REDD+ también en la implementación de la estrategia en las fases siguientes
del proceso REDD+.

Cuadro 1a: Resumen de actividades y presupuesto de los mecanismos nacionales de gestión de la preparación (y
ejemplo hipotético)

Actividad principal

Actividad secundaria

 Costo previsto (en miles de US$)

 2014 2015 2016 2017 Total

Creación de la Consultas de alto nivel 5 5

Mesa REDD+ Reuniones/Talleres 15 15

 Secretaría Técnica 10 10

 Traslados de
integrantes

10

10

 Secretaría permanente

Secretaría técnica

Asesoría técnica
internacional

48

85

35

48

85

20

48

85

20

48

85

35

192

340

110

Funcionamiento
Asistentes sociales 36 36 36 36 144

permanente del Asesoría jurídica 18 18 18 18 72

proyecto y Mesa
REDD+ Especialista en

informática
20 14 14 14 62

 Asesoría económica 10 10 10 10 40

 Capacitación 15 15 15 15 60

 Local de trabajo e
insumos

20 20 20 20 80

Apoyo a

Organizaciones

Traslados y operación

Contratación de un

10

10

 10

10

Locales economista
 Estudios Sociales 12 12

 Total 359 266 266 281 1172

Gobierno * 100 100 100 100 400

FCPF 259 166 166 181 772

Programa ONU-REDD (si corresponde) 0

Otro asociado para el desarrollo 1 (nombre) 0

* En especie

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

27

1b. Intercambio de información y diálogo inicial con los principales
grupos de partes interesadas

1b.1 Información relevante para la gestión de la preparación

La información vinculada al bosque nacional se puede agrupar en distintos subgrupos, como
información relativa a: recursos forestales, inventarios nacionales de gases de efecto
invernadero, áreas protegidas, lo social y lo económico, consumo energético, productos
forestales no maderables, árboles fuera del bosque, cambios en el uso de la tierra y productos
madereros. Estos ítems son recogidos, analizados y divulgados por distintos actores del
ámbito público y privado.

La información de los recursos forestales es recolectada, analizada y divulgada por la DGF del
MGAP. Con respecto a las áreas protegidas, el MVOTMA, el MGAP y los Gobiernos
Departamentales son los que procesan esta información. La información socio-económica
proviene de distintas fuentes como el Instituto Nacional de Estadísticas (INE - Presidencia de
la República), el Banco Central del Uruguay (BCU), la Dirección de Estudios Agropecuarios
(DIEA) del MGAP y la Universidad de la República (UDELAR). La DGF ha realizado estudios
socio económicos y es el componente del sistema que tradicionalmente ha analizado,
agrupado y divulgado la información socio económica Forestal, en tanto las instituciones
citadas rutinariamente realizan esta tarea. En la mayoría de los casos la fuente de información
proviene de los propios actores del Sector Forestal a partir de censos o muestreos. En otros
son utilizados coeficientes técnicos a los efectos de disponer cierto tipo de información socio-
económica. Cada una de estas organizaciones realiza la divulgación de los datos obtenidos
por ellas.

La información relacionada con los Inventarios Nacionales de Gases de Efecto Invernadero es
elaborada por el MVOTMA, en coordinación con los Ministerios vinculados directamente con
los distintos sectores a reportar en el Inventario (MIEM para el sector Energía y MGAP para
los sectores Agricultura y Cambio de Uso de la Tierra y Silvicultura).

Los datos del consumo y producción de madera para energía, industrial o domiciliaria, los
recoge y divulga el Ministerio de Industria, Energía y Minería (MIEM) a través de la Dirección
Nacional de Energía al igual que lo hace con los datos provenientes del resto de las fuentes
energéticas. Otra fuente de información complementaria, es la obtenida por la DGF a partir de
los permisos de cortas y extensión de guías de tránsito para la madera proveniente del
Bosque Nativo, cuyo principal objetivo es el energético. La DGF analiza tanto la información
relevada por ella como la relevada por el MIEM e interviene en el proceso de difusión.

Salvo la información referente a la apicultura, que es obtenida, procesada y divulgada por la
Junta Nacional de la Granja, la información sobre productos forestales no maderables es solo
parcial y la disponen fundamentalmente sectores privados que comercializan alguno de esos
productos, los que no tienen aún gran trascendencia en cuanto a su extracción e incidencia
económica.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

28

En lo que respecta a los árboles fuera del bosque, la información es fragmentaria y de poca
difusión. Fundamentalmente son los Gobiernos Departamentales, y otros organismos del
Estado como AFE y MTOP los que tienen información al respecto en las áreas de trabajo
correspondientes al arbolado urbano y áreas verdes, cortinas protectoras, etc. En tanto la DGF
dispone de documentos e información de la actividad silvo-pastoril.

La Comisión Nacional de Estudio Agronómico de la Tierra (CONEAT) perteneciente a la
División Suelos del MGAP, junto a la DIEA, son los organismos que obtienen y divulgan la
información sobre los cambios en el uso de la tierra.

Las fuentes de información para los productos forestales es variable al igual que su origen
(declaraciones de productores, información proveniente de asociaciones de industriales,
estimaciones mediante coeficientes técnicos, encuestas, censos).

La DGF genera, agrupa y divulga la información en conjunto, en algunos casos también realiza
las estimaciones correspondientes.

1b.2 Grupos de Interés

Los actores principales descritos en el Componente 1 se pueden concentrar dentro de varios
grupos de interés:

Estado Nacional- Se agrupan todas las dependencias del gobierno vinculadas directa o
indirectamente con el proceso de preparación para REDD+, algunas de ellas relacionadas
directamente al Bosque y sus servicios ecosistémicos. Son importantes actores a la hora de
definir políticas públicas, establecer normas, realizar acciones de difusión y divulgación, entre
otras, y pueden actuar eficientemente sobre la toma de decisiones y la importancia de REDD+.

Las Intendencias Municipales y Alcaldías- actúan en una estrecha relación con la
ciudadanía y los pobladores locales de las áreas de bosques presentes en sus respectivos
departamentos.

Los Vinculados a la Previsión Social- si bien son muchas de ellas paraestatales como las
cajas de jubilaciones Notariales, Bancarias o Profesionales, existen también las
Administradoras de Fondos de Ahorro Previsional (AFAPs). Las primeras tienen inversiones
de consideración en activos forestales y tierras con bosques naturales, y las demás poseen un
gran potencial de inversión aunque con ciertas limitaciones establecidas por ley.

Los Productores Agropecuarios- buscan obtener beneficios de los recursos que manejan,
pero priorizan sus producciones y no hay una conciencia muy generalizada de los beneficios
que pueden obtener de sus bosques naturales. Sus acciones directas son la principal causa
de deforestación y principalmente de degradación. La mayor parte de estos productores se
encuentra agrupada en la Asociación Rural (ARU), en la Federación Rural (FedRur), en la
Comisión Nacional de Fomento Rural (CNFR) y en Cooperativas Agrarias Federadas (CAF) y
por su intermedio han participado en los procesos que desembocaron en la generación de las
normas de regulación del trabajo, la normativa laboral, los consejos salariales o la Norma
Nacional Sobre Manejo Forestal Sostenible de UNIT y el Código de Buenas Prácticas
Forestales.

Los Productores forestales- nucleados en la Sociedad de Productores Forestales (SPF) que
actúa como rama de la Asociación Rural del Uruguay (ARU). Son empresas o empresarios
dedicados principalmente al cultivo de bosques y, si bien son propietarios de montes nativos,
se limitan mayoritariamente a su conservación en el marco de los procesos de certificación de
sus productos madereros por el FSC o de gestión por ISO principalmente. Es por este motivo
que el grupo de productores forestales han acumulado experiencia en el manejo de áreas de
BN que sin dudas vale la pena capitalizar en un proceso REDD+.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

29

Los Productores de Celulosa- existen fuertes inversiones en industrias de producción de
pasta de celulosa a partir de madera de fibra corta. Una planta de celulosa ya está funcionando
en el litoral oeste (Fray Bentos), y representó una inversión mayor a 1.500 millones de
dólares que se sumó a la inversión que ya venían realizando desde los años 90, en más de
150 mil hectáreas en bosques cultivados y tierras. El próximo año se inaugurará en el sur oeste
(Conchillas – departamento de Colonia), una nueva fábrica de celulosa con mayor capacidad
de producción que la existente y por consiguiente aún mayor valor de inversión.

Este grupo de interés tiene como objetivo primordial el abastecimiento de materia prima de
madera redonda de fibra corta de Eucaliptos para sus plantas industriales. Esta madera la
obtiene de plantaciones propias y de la compra de saldos a terceros, así como estableciendo
acuerdos de abastecimiento con terceros y planta en predios de productores agropecuarios en
calidad de arrendatario forestal. Por el momento no ejercen presión sobre los bosques nativos
dada la variabilidad de la fibra que este puede producir pero sí lo consideran en sus planes de
certificación ambiental.

Comerciantes y Transportistas- está conformado por aquellos que comercializan leña y
postes cortos para alambrado o transportistas que compran bosques en pie o madera para
ocupar sus camiones en épocas de post zafra agrícola.

Gremio de Trabajadores- la mayor parte de los operarios de trabajadores están afiliados al
Sindicato de trabajadores de Industrias de la Madera y Afines (SOIMA) que actúa bajo los
auspicios del Plenario Inter-sindical de Trabajadores (PIT-CNT). Su interés es la creación de
empleo de calidad en lo referente a condiciones de trabajo y remuneración, en un sector en
franca expansión.

Sociedad civil- integrada, entre otros, por grupos de ONG’s dedicadas al ambiente y la
capacitación. Son organizaciones sin fines de lucro, que trabajan en el medio rural y
agroindustrial, donde buscan poner énfasis en el correcto tratamiento de los recursos naturales
y en la conservación del ambiente. Este grupo de interés entra en conflicto todas las veces que
las prácticas de aprovechamiento afectan negativamente la sostenibilidad de los bosques.

Muchas de ellas se dedican específicamente a la promoción de la protección y conservación
de los bosques, otras mediante el propósito más genérico de conservación del medio ambiente
también trabajan en esta área. Tienen relativa capacidad de movilización y concientización
social, y su posición frente a los proyectos de conservación y manejo de los recursos forestales
puede resultar significativa, de ahí radica la importancia de su participación en cualquier proceso
REDD+. Se asocian bajo la federación de ONG’s, ANONG, y la Red de ONGs Ambientalistas del
Uruguay.

También se visualizan como actores importantes en este grupo asociaciones vinculadas con
los diferentes grupos sociales, en particular de las mujeres, los jóvenes y los niños. Se
considera que se deberá prestar especial atención a establecer mecanismos particulares para
facilitar la participación de estos grupos.

Se visualizan como objetivos generales: el de realizar actividades tendientes a la conservación
de la diversidad biológica y recursos naturales, la restauración de bosques destruidos o
degradados, el mejor uso de la tierra, la promoción de la participación ciudadana, la denuncias
de actividades negativas para el bosque, la promoción de la información y muchas desarrollan
tareas de enseñanza y capacitación de operarios. Las que se dedican exclusivamente a la
capacitación, o es su rol fundamental, se asocian en ADECA.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

30

Las Empresas estatales- varias empresas estatales son propietarias de bosques en
márgenes de embalses hidroeléctricos como la empresa de electricidad UTE, o en colonias de
vacaciones para sus funcionarios (ANTEL), etc. Son, a la vez, potenciales interesados en los
servicios ecosistémicos que brindan los bosques, como es el caso de la empresa de agua
OSE, o la propia UTE por los servicios de manejo de cuencas de sus fuentes de agua y
represas.

1b.3 Antecedentes relevantes de participación ciudadana para el
diálogo inicial REDD+

Para iniciar un proceso REDD+, uno de los primeros pasos que se debería dar consiste en la
divulgación de información general sobre temas de cambio climático, diversidad biológica y
bosques, de manera de continuar concientizando a los involucrados sobre los efectos del
cambio climático y de la importancia de la implementación de medidas para su mitigación y
adaptación, de la importancia de la diversidad biológica y los servicios eco-sistémicos de los
bosques.

Por ello organizar la información para difundirla a la población y en particular para el sector
productivo, es de suma importancia.

Para ello se deben organizar ciclos de conferencias y seminarios, informes y talleres con los
actores directos para dar a conocer especialmente los objetivos buscados con los proyectos
de reducción de emisiones por deforestación y degradación forestal, y las acciones que planea
la CMNUCC.

Como ya fuera mencionado, existen regulaciones ambientales en el país que prevén
instancias específicas de participación ciudadana a través de mecanismos de Manifiestos
Públicos, Audiencias Públicas, etc. como la Ley de Evaluación de Impacto Ambiental (Nº
16.466), la Ley del Sistema Nacional de Áreas Protegidas (Nº 17.234) y la Ley de
Ordenamiento Territorial y Desarrollo Sostenible (Nº 18.308). Asimismo, rige en el país desde
el año 2008 la Ley de Acceso a la Información Pública, cuyo objeto es promover la
transparencia de la función administrativa de todo organismo público, sea o no estatal, y
garantizar el derecho fundamental de las personas al acceso a la información pública.

Asimismo, la División de Cambio Climático de la Dirección Nacional de Medio Ambiente, ha
establecido los requisitos de Audiencia Pública para los proyectos MDL en el proceso de
aprobación nacional, que podrían oficiar de base para desarrollar pasos en este sentido para
las consultas dentro de las estrategias REDD+ (www.mvotma.gub.uy).

Para un mejor desarrollo del R-PP, se comenzará por propiciar instancias de capacitación para
las personas que interactuarán desde el Estado con cursos y entrenamiento sobre Cambio
Climático y REDD+, impactos sociales y ambientales de REDD+ y las salvaguardas (BM,
FCPF, Cancún). Estos funcionarios que desde el Estado trabajarán en REDD+ serán los que
interactuarán con las poblaciones locales (funcionarios de intendencias, alcaldes y alcaldías),
así como los que trabajarán desde el gobierno central en la implementación del R-PP en
colaboración con la Mesa Coordinadora.

Luego de esa Capacitación en lo interno, se podrá encarar la extensión en las localidades
individualizadas por su potencial en REDD+. En estas localidades se pueden organizar charlas
expositivas, reparto de documentos, videos, etc.

http://www.mvotma.gub.uy/

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

31

Para preparar los talleres locales de consulta, en los que se mapearán los componentes de
cada sociedad, se recogerán ideas y cuestionamientos y se detectarán los grupos vulnerables
-si los hay-, como insumos valiosos para preparar el Taller Nacional, y direccionar la difusión
de la información necesaria para la toma de conciencia respecto a los beneficios e impactos
de REDD+.

Como se describirá en el componente 2d, en Uruguay no existen grupos étnicos originarios
que puedan reclamar derechos consuetudinarios sobre la tierra. En relación al vínculo con los
bosques, la población rural más vinculada es la que reside en los grupos poblados cercanos a
los ecosistemas boscosos los que, más allá de no depender directamente de los bosques para
su sustento, se vinculan con los bosques extrayendo productos tanto maderables como no
maderables, lo que deberán ser oportunamente identificados y considerados especialmente en
cualquier estrategia que se diseñe en este sentido.

En este sentido, la probabilidad de existencia de poblaciones vulnerables desde el punto de
vista de su localización o idioma (situaciones de aislamiento, imposibilidad de acceso a la
información, etc.) es baja, mientras que la existencia de poblaciones vulnerables desde el
punto de vista de su interrelación con los ecosistemas boscosos puede ser significativa y debe
ser especialmente considerada en el proceso de preparación.

Un insumo muy importante para la detección de grupos vulnerables dentro de las
comunidades locales son los trabajos de diagnóstico socio-ambiental realizados por el Sistema
Nacional de Áreas Protegidas (SNAP). Dichos trabajos son desarrollados en las poblaciones
de las áreas protegidas (AP) -o en proceso de declaración como tales- que incorporan
ecosistemas boscosos. Ejemplo de ello son el AP de las “Cuencas del Arroyo Laureles y de
las Cañas”, que comprende un territorio de aproximadamente 62.500 hectáreas, ubicado en el
extremo norte del departamento de Tacuarembó y el sector noroccidental del departamento de
Rivera, así como el AP de “Queguay (Rincón de Pérez)”, en la confluencia de los dos ríos
Queguay (Q. chico y grande) en el departamento de Paysandú, en las proximidades de la
ciudad de Guichón, zonas visualizadas como potencialmente de suma importancia para la
realización de proyectos REDD+.

En estos diagnósticos mencionados anteriormente, se identificó a la población vinculada y se
mapearon los líderes más relevantes de las localidades. En la última (Queguay), sobresale la
influencia del Instituto Nacional de Colonización INC con sus colonias (Juan Gutierrez, Pintos
Viana, José Batlle y Ordoñez e Inmueble 543), los grupos de pequeños productores en
dominios privados como Colonia Juncal y Establecimiento las Pitangas; como también las
actividades productivas y de desarrollo llevadas adelante por la UdelaR (Facultad de
Agronomía), y ONG’s como CLAEH, ARPROLA, Grupo de Desarrollo de Quebradas del
Arroyo Laureles, Comisión Pro-Desarrollo de Cañas o los grupos en torno a la escuela rural
como la Comisión Fomento Escuela Nº 77. También registra empresas forestales de
relevancia como fuente de trabajo para los pobladores y por su colaboración en proyectos de
responsabilidad social empresarial (Fymnsa, Colonvade, Los Piques, Forestales Chilenos,
etc.), y líderes locales que actúan en diversas áreas en lo laboral o lo social.

Con los Talleres Locales que se propone realizar como parte del proceso de preparación para
REDD+, se podrán actualizar de los trabajos del Sistema de Áreas Protegidas (SNAP) en esas
zonas, e incluso ampliar, las bases de datos de referentes sociales y acción de las empresas
sobre la población, detectando problemas nuevos o que tenían escasa visibilidad en su
momento.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

32

1b.4 Diálogo Temprano REDD+

A continuación se describen las distintas instancias de diálogo temprano REDD+ llevadas
adelante por el gobierno de Uruguay durante el año 2014. Con dichas instancias se pretendió
abarcar aquellos actores de la sociedad considerados relevantes en función de las instituciones
y actores relevantes para la gestión de la preparación presentados en el punto 1a.2 y los grupos
de interés presentados en el punto 1b.2 de este documento.

En el Consejo Sectorial de la Madera, en su última reunión del martes 18 de marzo próximo
pasado en la ciudad norteña de Rivera, se discutió el tema de REDD+ con una presentación y
posterior debate. En esta instancia, empresarios de la madera, empresas y productores del
Norte uruguayo, el Sindicato de Obreros de la Industria de la Madera y Afines (SOIMA / PIT-
CNT) y ONGs dedicadas a la capacitación y promoción de recursos humanos rurales (Cardijn),
entre otros, manifestaron su interés en continuar participando y formar parte activa del proceso
de preparación (ver anexo 1, página 163).

La Organización no gubernamental Cardijn, presente en esta reunión, que desde su sede en la
ciudad de Tacuerembó viene desarrollando cursos y actividades relacionadas a la capacitación
de jóvenes para su inserción al mercado laboral forestal, entre otras actividades, comprometió
apoyo, luego de la reunión de Consejo Sectorial de la Madera en Rivera, y comenzó a diseñar
estrategias de capacitación en REDD+.

A su vez el lunes 31 de marzo se reunió la Comisión Directiva y Gerencia de la Sociedad de
Productores Forestales (SPF) para recibir al Director General Forestal Ing. Pedro Soust para
dialogar en torno al proceso REDD+. En la reunión se describió el tema, se analizaron aspectos
relevantes y sus sinergias con el sector de bosques cultivados, la producción de madera y la
oportunidad de negocio. La SPF ratificó el interés demostrado en reuniones anteriores con dicha
Gerencia y se acordó el seguimiento del tema con la ejecución de eventos y la utilización de sus
canales de convocatoria dentro del sector.

Durante la reunión se discutió, entre otros temas, el de la tenencia de los bosques que en su

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

33

mayor parte no están en manos de las empresas y productores que componen esta asociación
gremial. Sin embargo, algunas de las empresas forestales adheridas al gremio -como UPM-
Forestal Oriental, Montes del Plata, etc.- están desarrollando bosques cultivados desde la
modalidad de “Fomento Forestal”, donde forestan en predios de productores agrícola-ganaderos
en forma asociativa o en calidad de arrendatarios. Éste puede ser un mecanismo para
desarrollar proyectos REDD+ en bosques de terceros, donde ellos aporten la experticia, los
recursos humanos capacitados y/o el capital de trabajo y el propietario participe con el bosque,
su trabajo y la infraestructura que disponga. Se visualizaron también los aportes de los
beneficios y co-beneficios para los procesos de certificación forestal (FSC o PEFC). Por último
decidieron enviar una carta formal al Director de la Dirección General Forestal donde se expresa
el especial interés del sector empresarial en la participación en este proceso “REDD-readiness”
(ver en anexo 1, página 163).

La Gerencia de la SPF quedó comprometida con interesar a la Asociación Rural del Uruguay
para participar de REDD+, ya que ellos son integrantes de la ARU y la mayor cantidad de
bosques nativos se encuentran en manos de productores agropecuarios no Forestales. Por otro
lado, se planea coordinar una instancia de divulgación en las próximas semanas con los
interlocutores más calificados de la SPF.

El día 3 de junio, se realizaron reuniones entre representantes de la DGF y de la Directiva de la
Comisión Nacional de Fomento Rural (CNFR). Como fuera mencionado anteriormente, la CNFR
es una organización de segundo grado de gremiales de base, que nuclea principalmente a
pequeños y medianos productores agropecuarios.

Posteriormente, se mantuvo una reunión por este tema con un representante de la Asociación
Rural del Uruguay (ARU), asociación que agrupa a productores agropecuarios del Uruguay y,
como se mencionó anteriormente, bajo sus auspicios actúa la Sociedad de Productores
Forestales.

Ambas instituciones (CNFR y ARU) se manifestaron de acuerdo con el proceso que el país está
iniciando de preparación de una estrategia nacional REDD+, así como interesados en participar
de la Mesa REDD+ y de dicho proceso. Específicamente la ARU entendió la importancia de
estar presentes en este proceso, ya que los bosques nativos en nuestro país están en
propiedades de productores agropecuarios asociados en esta institución.

Para la reunión del 13 de junio (ver anexo 1, página 167), realizada en la sede de la Dirección
General Forestal, se convocaron a representantes de:

 Asociación de Mujeres Rurales del Uruguay (AMRU)

 Consejo de la Nación Charrúa (CONACHA) – como contacto con descendientes de indígenas
en Uruguay.

 Red de ONGs ambientalistas.

 Mundo Afro.

Participaron, por parte del gobierno, el Director de la DGF y un representante de la División
Cambio Climático de DINAMA.

Es importante mencionar que todas las agrupaciones convocadas se mostraron muy
agradecidas por haber sido consideradas e invitadas a participar de esta instancia. Por
diferentes motivos que se explican más adelante, únicamente concurrió el representante
designado por la Red de ONGs ambientalistas, miembro de la ONG Artigas 86 del Departamento
de Artigas.

Durante la reunión se intercambió sobre el proceso que el país está comenzando a transitar en
relación al tema REDD+, los principales componentes de la estrategia nacional REDD+ que el
país pretende construir y la importancia de la participación de todos aquellos actores de la

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

34

sociedad civil involucrados de alguna manera con los bosques nativos en el Uruguay. Por parte
de la Red de ONGs ambientalistas, su representante se mostró muy interesado en el proceso
que el país pretende emprender, en las acciones que se prevén realizar y en seguir vinculados
con el mismo. Asimismo, solicitó información sobre dónde poder leer el documento para poder
compartirlo con sus colegas en la próxima reunión de la Red y conversar sobre los resultados
de esta reunión. En base a ello, la Red de ONGs ambientalistas envió al Director de la DGF una
nota expresa de apoyo al proceso REDD+ Uruguay.

En relación a las organizaciones convocadas y que no concurrieron, los representantes de
AMRU adelantaron que no podían asistir por compromisos contraídos con anterioridad, pero se
mostraron interesados en que se los mantenga informados de los avances en el proceso.
Asimismo, de Mundo Afro enviaron un mail, posteriormente a la reunión, disculpándose por no
haber podido asistir, mencionando que agradecen la consideración y quedan a las órdenes para
generar un vínculo en el marco de la labor que el país está realizando en este tema.

Finalmente, en contactos informales con integrantes del Instituto Nacional de Colonización
(INC),, se ve con mucho entusiasmo el diálogo sobre los bosques y principalmente el Bosque
Nativo. El INC tiene en propiedad o bajo el usufructo de Colonos una gran cantidad de bosques
nativos y muchos en áreas Protegidas bajo el Sistema Nacional de Áreas Protegidas (SNAP).
Muchas de esas colonias están buscando alternativas de producción, por lo que formar parte de
un proceso REDD+ representa un desafío para el INC y los Colonos pero a la vez una
oportunidad de desarrollar actividades vinculadas con la implementación del Manejo Forestal
Sostenible (MFS). El INC no sólo valora la inclusión de Colonias como Juan Gutiérrez en el
Rincón de Pérez (entre los dos ríos Queguay), zona en vías de incorporación al SNAP, sino que
entiende que hay situaciones dispersas en varias colonias del Este (departamentos de Treinta y
Tres y Cerro Largo) que pueden acoger con mucho interés el desarrollo de las estrategias
REDD+.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

35

R
ec

to
r

Plan de
Trabajo

Indicadores & Resultados

Cronograma

2013 2014 2015 2016 2017

Trimestre (Q):
2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

In
ic

io

Propuesta R-PP Presentación de Trabajo
Princs. Actores Manifiestan Interés y proponen acciones

C
o

m
it

é
R

ED
D

+

Integración 14 miembros
Difusión > N° de personas conociendo REDD+

Líneas de acción Programas radiales, televisivos y artículos
Cons. Informática Página web en funciones
Consultorías
Administrativas

Propuesta de sistema de información y
administración del R-PP

Consultoría Legal Líneas de trabajo en la normativa legal

Consult. Técnica Plan de Investigación a Mediano Plazo

Diálogo Temprano
Contactos con: Gobierno, INC, ARU, SPF, FedRur,
Asoc. De Colonos, PIT-CNT, ONG's.

Talleres locales
Sensibilización

4 Talleres locales con difusión del tema, mapeo
de actores y capacidades locales

Taller Nacional Mesa REDD+ Constituída.

C
O

M
IT

É
R

ED
D

+
y

M
ES

A
 R

ED
D

+

Integración de la
Mesa REDD+

Definida por el Primer Taller Nacional
(Integración, N° de integrantes y Plan)

Difusión

Participación en Eventos Nacionales…
N° de articulos en diarios y revistas
N° de Visitas a Página Web de REDD+
N° de consultas (Teléfono, correo, web, …)
Reuniones en Escuelas y liceos rurales …

Consultorías

Plan de Comunicación y Dif. Institucional
Legal: N° de cambios en Leyes y Decretos
SESA: impactos Sociales & Ambientales
Técnicas: Propuestas tecnológicas
Nivel de referencia nacional
Económicas: Mecanismos financieros
Comerciales: Mercado y Registros
Varias: temas que surgan de los Talleres.

Intercambio de
Información

N° de Talleres locales y propuestas.
Talleres Nacionales (al menos 1/año)

Implementación de
Estrategias REDD+

Ajustes de estrategias a partir de los TN's
Desarrollo y resultados de las Estrategias
N° de proyectos presentados por Item.
Registro transacciones de P. de Emisión
Cantidad de Transacciones (N°/año)

MRV

Seguimiento de los Indicadores
Comunicaciones

M. Interno Seguimiento del R-PP

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

36

Cuadro 1b: Resumen del intercambio de información y el diálogo inicial con los principales grupos de partes
interesadas

Actividades y presupuesto

Actividad
principal

Actividad secundaria
Costo previsto (en miles de us$)

2014 2015 2016 2017 Total

 Difusión masiva

Artículos de prensa 5 5

Página WEB 3 3

Audiovisuales 12 12

Exposiciones & Ferias 8 8

Conferencias 10 10

Estrategia de
intercambio

Consultas 3 3

Trabajo Técnico 9 9

Total 50 0 0 0 50

Gobierno* 20 20

FCPF 30 0 0 0 30

Programa ONU-REDD (si corresponde) 0

Otro asociado para el desarrollo 1 (nombre) 0

* En especie

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

37

1c. Proceso de consultas y participación

Como fuera expresado en los componentes anteriores, se entiende que un proceso REDD+
requerirá un ámbito de diálogo específico sobre el tema, que actúe de plataforma permanente
de intercambio y con la más amplia participación posible. En este sentido, el establecimiento
de una estructura operativa específica para el proyecto en el ámbito de las instituciones del
Estado involucradas directamente en este proceso (Comité REDD+) y la integración de una
Mesa REDD+, de forma plural y diversa, permitirá focalizar las acciones sobre los bosques y
concentrar los esfuerzos institucionales y técnicos en esta materia.

En ese contexto, el proceso de preparación para REDD+ (R-PP) está orientado a la
construcción participativa de una Estrategia Nacional, involucrando a los diversos grupos de
interés y fortaleciendo su capacidad para gestionar los bosques tanto a nivel local como
nacional. Ello implicará tener la capacidad suficiente para llegar a los acuerdos
interinstitucionales e intersectoriales que se requieren sobre los bosques, con un enfoque a
largo plazo.

1c.1 Objetivos del proceso de consultas

Para encarar el proceso de preparación para REDD+, orientado a la construcción participativa
de una Estrategia Nacional REDD+ para Uruguay, se deben prever permanentes instancias de
consulta y amplia participación, que permitan el seguimiento continuo del proceso y a partir de
las cuales se pueda definir finalmente el Plan Nacional de Consulta y Participación que se
implementará para todo el proceso REDD+. Los distintos grupos de interés involucrados,
definidos en el Componente 1b.2, aportarán sus ideas, opiniones, conocimientos, experiencias
e intereses, los que serán tomados como insumo para realizar las definiciones necesarias en
el proceso. Asimismo, esta construcción participativa de la Estrategia permitirá evitar o prevenir
situaciones conflictivas que se puedan generar y maximizar las sinergias intersectoriales,
interinstitucionales

Los objetivos principales del proceso de consulta y participación son:

 Lograr la participación de todos los actores directos y de quienes interactúan con los
bosques.

 Concientizar e involucrar a la población vinculada.

 Individualizar las capacidades existentes.

 Difundir la posición del país ante temas vinculados con el Cambio Climático y los
distintos compromisos asumidos con la CMNUCC.

 Divulgar la temática REDD+ y particularmente el proceso de preparación para REDD+
que el país pretende emprender.

 Concientizar de la importancia de las acciones sobre los bosques, en particular sobre
los bosques nativos.

 Delinear los elementos que compondrán la Estrategia Nacional REDD+.

 Observar permanentemente el cumplimiento de los principios de respeto a los derechos

y deberes de cada actor.

 Identificar demandas de distintos grupos.

 Plantear propuestas para incorporar en la Estrategia Nacional REDD+.

 Concientizar sobre los beneficios y servicios ecosistémicos de los bosques y su
importancia e interrelación con otras actividades productivas.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

38

1c.2 Instancias propuestas para el proceso de consultas y
participación

Es importante mencionar que Uruguay se ha caracterizado por incorporar en su normativa
ambiental instancias y mecanismos de participación ciudadana, que han permitido una gestión
ambiental más transparente y participativa.

En este sentido, es importante destacar las leyes Nº 16.466 (Evaluación de Impacto Ambiental),
Nº 17.234 (Sistema Nacional de Áreas Protegidas) y Nº 18.308 (Ley de Ordenamiento Territorial),
las que prevén instancias de participación ciudadana (manifiestos públicos en Diario Oficial,
diarios de circulación local y diarios locales, audiencias públicas, etc.).

Asimismo, en el año 2008 se aprobó la Ley Nº 18.381 de Derecho de Acceso a la Información
Pública, con el objeto de promover la transparencia de la función administrativa de todo
organismo público, sea o no estatal, y garantizar el derecho fundamental de las personas al
acceso a la información pública. Se considera información pública toda la que emane o esté
en posesión de cualquier organismo público, sea o no estatal, salvo las excepciones o secretos
establecidos por ley, así como las informaciones reservadas o confidenciales.

En esta misma línea, el proceso de preparación para REDD+ (R-PP) está orientado a la
construcción participativa de una Estrategia Nacional, involucrando los diversos grupos de
interés y fortaleciendo su capacidad para gestionar los bosques a nivel local y nacional. En la
práctica, implica tener capacidad para llegar a acuerdos interinstitucionales e intersectoriales
sobre los bosques con un enfoque a largo plazo.

Inicio del Proceso de Consultas Participativas

La Dirección General Forestal (DGF) del Ministerio de Ganadería Agricultura y Pesca (MGAP),
va a crear la Comisión Nacional para la Promoción del Bosque Nativo. Esta Comisión es la
encargada de crear un comité rector para REDD+, para la coordinación del proceso de
preparación en sus etapas iniciales, como fuera detallado en el componente 1b, se establecerá
una estructura específica para el proyecto, que liderará el proceso (Comité REDD+) , que
actuará como facilitador en todo el proceso y, a su vez, será responsable por convocar la
primera reunión nacional, instancia en la que se definirá y conformará la Mesa REDD+.

Es esencial, en esta instancia, recordar que el proceso de preparación para REDD+ en
Uruguay requerirá, desde sus inicios, una importante sensibilización y concientización de los
grupos de interés definidos en los componentes previos del documento, ya que es una
alternativa nueva para el país y, para lograr el compromiso y la participación requerida, será
fundamental trabajar profundamente en ese sentido. Resulta indispensable concientizar sobre
los distintos servicios ecosistémicos que los bosques brindan (en particular el Bosque Nativo),
sensibilizar en los temas concernientes a la reducción de las emisiones causadas por la
deforestación y la degradación de los bosques y sobre las posibilidades de desarrollo que
implica para el país este proceso de preparación. Por este motivo, previo al inicio de cualquier
proceso de consulta específica, se emprenderán acciones que permitan lograr ese objetivo
preliminar. El objetivo de esta campaña de sensibilización es el de captar el genuino interés de
la población y en especial el de los actores sociales más vinculados a las áreas boscosas.

Con estas acciones se logrará motivar para la mayor participación en las posteriores instancias
previstas tanto de carácter nacional como de carácter local.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

39

Primer Taller Nacional

El objetivo del primer taller nacional debe ser evaluar y revisar el contenido del Plan de
Consulta y Participación y discutir sobre temas como la Evaluación Estratégica Social y
Ambiental, el Mecanismo de Quejas y Reclamaciones, la tenencia de la tierra y los derechos
sobre los recursos forestales.

Para la realización de esta primera actividad nacional sobre REDD+, se deberá convocar a
representantes de los distintos grupos de interés definidos en el componente 1b.2, en
particular:

 Las Oficinas del gobierno vinculadas directa e indirectamente.

 Las 19 Intendencias departamentales, pues en todas ellas hay en mayor o menor
medida bosques.

 Los Alcaldes de regiones forestales.

 Representantes de juntas locales también en regiones forestales.

 ONG’s ambientalistas y de capacitación forestal.

 Entidades que agremian operarios forestales como el Sindicato de Obreros de la
Industria de la Madera y Afines del Plenario Inter sindical de Trabajadores (SOIMA/PIT-
CNT).

 Asociaciones de productores agropecuarios (ARU, FedRur & CAF).

 Asociaciones de empresarios forestales (SPF, ACF).

 Representantes de la enseñanza (ANEP, UTU, UTEC, UDELAR, UCUDAL, UDE).

 Entidades de Capacitación (INEFOP).

 Instituto Nacional de Colonización

 Otros actores que se puedan considerar relevantes en la definición de una Estrategia
Nacional REDD+.

Se generarán espacios de discusión en plenarios y el intercambio de ideas y requerimientos
de manera formal e informal entre los participantes.

El Comité REDD+ definirá de antemano la mecánica del taller, contratando a profesionales
especializados en la organización y desarrollo de estos eventos, teniendo en cuenta la
necesidad de nivelar los conocimientos previos de la concurrencia para luego generar la
discusión y tomar las definiciones necesarias para la puesta en funciones de la Mesa REDD+,
así como las sub mesas propuestas.

La Mesa REDD+ así instalada, será quien en adelante funcionará como órgano de consulta
participativa sobre temas relacionados con todo el proceso de preparación para REDD+.
Asimismo, se espera que queden definidos los lineamientos generales para el Plan de Acción
específico para el R-PP, que se continuará trabajando en detalle a instancias del Comité REDD+
y la Mesa REDD+.

Eventos regulares – Talleres Participativos

Con el objetivo de lograr un seguimiento continuo del proceso de preparación y asegurar a lo
largo del mismo la transparencia y la participación requerida, se continuarán los ciclos de
consultas a través de eventos regulares. Dichos eventos se llevarán a cabo periódicamente,
como mínimo una vez al año, en los que se irán transmitiendo los pasos dados y los logros
obtenidos en relación a los objetivos REDD+. Adicionalmente, de corresponder, se tomarán
aquellas decisiones que resulten necesarias.

Estas instancias serán también insumo fundamental para el monitoreo de los índices sociales
que se definan y generarán aportes para el seguimiento, reporte y verificación de la acciones a
implementar.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

40

Se desarrollarán ciclos de Talleres Participativos, que consistirán en cuatro talleres a
realizarse en los centros poblados de localidades forestales y relacionadas con áreas
boscosas protegidas de relevancia. Dichas instancias serán completadas con el desarrollo de
un Taller Nacional.

En todo el ciclo consultivo se reconocen cuatro etapas coincidentes con el proceso de
Evaluación Estratégica Ambiental y Social (SESA) que consisten en:

1- Una primera etapa de preparación y difusión de los temas REDD+ en la población
en general y los grupos de interés.

2- La segunda etapa de aplicación de consulta propiamente dicha.

3- Una tercera etapa en la que se sistematice y analicen los resultados de la
etapa anterior.

4- Una cuarta etapa de divulgación e intercambio de los resultados que garanticen
la plena transparencia del proceso.

Etapa1- Difusión a través de los medios masivos de comunicación

La difusión de los temas REDD+, debe ser encarada previo a cualquier actividad de consulta,
y así captar el mayor interés de la población y de todos los actores. Esto puede organizarse
buscando el apoyo de las instituciones para desarrollo local que trabajan dentro o bajo el
paraguas de las intendencias departamentales o las de carácter nacional.

Se trabajará en:

– Publicar artículos referentes al tema REDD+ en periódicos, radios y canales de
televisión de alcance nacional y local, con entrevistas, datos y noticias.

– Con los medios digitales de comunicación, se creará de una página web con desarrollo
de los temas vinculados y la posibilidad de intervenir con apreciaciones y preguntas por
parte de la población. Se considerará también la posibilidad de manejo a través de las
redes sociales (Facebook y Twiter)

– La creación de audiovisuales y charlas explicativas, focalizadas en las localidades
vinculadas al bosque, aprovechando los ambientes de participación social, los liceos y
escuelas rurales o eventos como la “Fiesta de la Madera” en Piedras Coloradas
(Paysandú), “Patria Gaucha” en Tacuarembó, Expo-Activa de Soriano, exposiciones
rurales y demás, con distribución de folletería y documentos informativos.

– A nivel nacional se puede marcar presencia en los pabellones del Ministerio de Vivienda,
Ordenamiento, Territorial y Medio Ambiente (MVOTMA) y del Ministerio de Ganadería
Agricultura y Pesca (MGAP) en la Exposición Nacional de Ganadería del Prado (ARU)
en Montevideo, ocasión de encuentro de miles de ciudadanos donde predomina el
público dependiente del sector agropecuario de todo Uruguay, esta Feria (la mayor del
país y una de las mayores de la región del Río de la Plata) se desarrolla anualmente -
por dos semanas- en el mes de setiembre.

– Se considerará también la participación en otras instancias relacionadas a la temática,
como por ejemplo, la celebración del Día Mundial del Medio Ambiente, Día
Internacional de la Diversidad Biológica, etc. Día Mundial del Árbol el 28 de junio
(establecido por el Congreso Forestal Mundial en 1969). El 19 de junio Día del Árbol en
Uruguay. El 4 de mayo Día internacional del Combate de Incendios forestales. El 21 de
Marzo Día Forestal Mundial (FAO). O el 28 de Diciembre día de la creación de la
Dirección General Forestal (DGF).

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

41

Etapa 2- Aplicación de Consultas Públicas-

Talleres Locales

El objetivo principal de cada campaña es establecer un diálogo en torno a los tópicos de
REDD+ y sentar las bases para la toma de decisiones dentro del proceso de implementación
del R-PP. Será necesario definir un amplio alcance para estas actividades.

Se identifican, preliminarmente, para la ejecución de estos talleres locales las siguientes
localidades:

– Guichón en Paysandú (litoral Oeste), por encontrase situada en un polo sumamente
forestado con bosque cultivados desde 60 años atrás, uno de los cuatro centros de
turismo termal más importantes del país y vinculado al área Montes del Queguay
(SNAP) y zona de Palmares.

– Tranqueras en Rivera (Norte), situada en otro centro de importancia forestal y
maderero, muy vinculado al área protegida de Lunarejo.

– Treinta y Tres capital del departamento del mismo nombre (Este), región de una
forestación que cobró importancia en los últimos años y con zonas de bosques de
Quebrada con áreas protegidas (Quebrada de los Cuervos por ejemplo).

– Una cuarta alternativa consiste en convocar a Colonos del Instituto Nacional de
Colonización (INC). Este evento debe ser coordinado directamente con el INC, quien
determinará lugar, fecha y alcance (Colonos en general o de colonias seleccionadas).

Se debe involucrar directamente en la organización de estos talleres a las oficinas de desarrollo
de las intendencias respectivas y las alcaldías, quienes apoyarán en la identificación de
las necesidades de los pobladores locales, motivarles en cada tema y trasmitirles las
alternativas que se presentan dentro de la estrategia REDD+, así como los proyectos
propuestos para cada situación.

Taller Nacional

En esta instancia se tomarán las decisiones necesarias para proseguir con el Plan de Acción
definido y se evaluarán los pasos dados y los logros obtenidos. .

Etapa 3- Sistematización y análisis

Se propone establecer un plazo previo y posterior a las instancias participativas (quince días
ante y post Talleres), con el fin de recibir ideas y opiniones de los participantes por los medios
convencionales (correo, teléfono, fax, mail electrónico y principalmente la página web creada
especialmente para REDD+ Uruguay).

Terminados los plazos el Comité REDD+ + deberá ordenar y clasificar las opiniones recibidas,
los comentarios surgidos en los talleres y los cuestionamientos recibidos, de manera de darles
el curso que corresponda y continuar con el Plan de Trabajo, dando cuenta a la Mesa REDD+
de los resultados de dicho análisis.

Etapa 4- Divulgación e intercambio de los resultados

Con los insumos de las anteriores etapas y los resultados y conclusiones resultantes, se inicia
la última etapa que consiste en la divulgación y puesta en conocimiento a cada uno de los
actores interesados. Esto asegura la transparencia del proceso y permite el desarrollo efectivo
de las acciones concretas y de los distintos proyectos.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

42

C
o

m
it

é
R

E
D

D
+

 y
 M

e
s

a
 R

E
D

D
+

C

o
m

it
é

S
ig

u
ie

n
te

s

C
ic

lo
s

S
e

g
u

n
d

o
 C

ic
lo

P

ri
m

e
r

C
ic

lo

In
ic

ia
l

Para una amplia difusión, la página web REDD+ Uruguay parece ser el medio más idóneo, ya
que hoy en día Uruguay lidera en la región el acceso a internet (Informe ONU 2011, donde el
el 34,9% de los hogares están conectados a internet). En el medio rural el acceso a la red es
factible debido al Plan Ceibal desarrollado en las escuelas primarias desde diciembre de 2006
(una computadora por niño), que ha asegurado la conectividad en las escuelas rurales y
desde ahí ha integrado a las familias de los alumnos. De igual modo, se considera que
deberán seguirse utilizando también los demás medios previstos (radiofónicos, televisivos,
gráficos, etc.) para garantizar un mayor alcance.

Coordinación Consulta Etapa Resultado

Medios Nacionales y

Inicio
Difusión

Locales Mesa REDD+

Tiempo

Sensibilización de los
Actores Relevantes

Estatales

Privados

Locales

Sub Mesas
Plan de
Acción

Divulgación
Medios Nacionales y

Locales

Difusión
WEB & Medios

Masivos

Guichón

Talleres Locales

Taller Nacional

Tranqueras

Treinta y Tres

INC

Divulgación
WEB & Medios

Masivos

Difusión
WEB & Medios

Masivos

Guichón

Seguimiento
y Decisiones
sobre el Plan
de Acción,
Estrategias,

Talleres Locales

Taller Nacional

Tranqueras
Treinta y Tres

INC

Proyectos,
MRV,
SESA,
Etc.

Divulgación
WEB & Medios

Masivos

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

43

 Plan de Consultas

Cronograma

2013 2014 2015 2016 2017

Trimestre (Q):
2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

D
iá

lo
go

 T
em

p
ra

n
o

Et
ap

a
d

e
d

iá
lo

go
 In

ic
ia

l

Acts. estatales y privados manifiestan interés y
coincidencia

Reuniones de Coordinación dentro del Comité
REDD+

Coordinación enseñanza e investigación (INIA,
UdelaR, LATU, …)

Reunión de Comité REDD+ con Actores calificados
dentro de la SPF
Reuniónes con: INC, ARU, PIT-CNT, ANONG y RED de
ONG's.
Contratación de especialistas en dinámica de
consultas.
Propuestas para incorporar al R-PP de Actores
calificados

Ta
lle

re
s

lo
ca

le
s

Se
n

si
b

ili
za

ci
ó

n

Diálogo inicial con líderes sociales de las 4
localidadades
Asignación de roles en los actores locales
Ejecución de Tallers - Introducción al CC y la
propuesta REDD+. Diagnóstico técnico de la región y
sus bosques. Discusión e identificación de
problemáticas locales. Inquietudes de los
participantes, compromisos para el Taller Nacional.
Procesamiento de datos e inquietudes detectadas

Ta
lle

r
 N

ac
io

n
al

Difusión y comunicación de la actividad consultiva
nacional.
Ejecución del TN- Claves del CC y REDD+.
Descripción del R-PP y la implementación de la
Mesa REDD+. Identificación de las estrategias
REDD+. Definición de un Plan de Trabajo.
Mesa REDD+ Constituída. Con sus sub comités
(Conflictos y SESA).

P
ri

m
er

 C
ic

lo

Dif.
Plan de Comunicación de las Estrategias y
Mecanismos REDD+

Ta
lle

re
s

Lo
ca

le
s Identificación de Estrategias más adecuadas a cada

Localidad.
Detección de Capacidades,estudios y desarrollo de
proyectos
Necesidades de Capacitación local

Ta
lle

r
N

ac
io

n
al

Presentación de Estrategias locales
Líneas de Investigación Nacional para el desarrollo
de REDD+
Nececidades de capacitación Nacionales
IFN y el estado del conocimiento en Manejo Forestal
Sostenible
Indicadores y Plan SESA
Evaluación del R-PP
Propuestas de Actores y discusión en Plenario
Plan anual y Proyección de los próximos encuentros

D
iv

u
lg

.

Sistematización de la información
Recepción de opiniones y propuestas post Taller
Difusión de resultados

Se
gu

n
d

o
 C

ic
lo

Dif. Plan de Comunicación de Actividades REDD+

Ta
lle

r
es

Lo
ca

l
es

 Seguimiento y Evolución de Estrategias locales en
curso.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

44

 Plan de Consultas

Cronograma

2013 2014 2015 2016 2017

Trimestre (Q):
2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

Evolución de las Capacidades locales.
Necesidades de Mejoramiento local

Ta
lle

r
N

ac
io

n
al

Evolución de las Estrategias locales emprendidas
Investigación Nacional para el desarrollo de las
Estrtegias REDD+
Indices de evolución de las capacidades Nacionales
IFN, el estado del conocimiento y progresos en
REDD+
Indicadores y Plan SESA
Evaluación del R-PP
Plan Anual y Nuevas Propuestas. Discusión en
Plenario

D
iv

u
lg

.

Sistematización de la información
Recepción de opiniones y propuestas post Taller
Difusión de resultados

Te
rc

er
 C

ic
lo

Dif. Plan de Comunicación de Actividades REDD+

Ta
lle

re
s

Lo
ca

le
s

Seguimiento y Evolución de Estrategias locales en
curso.
Resultados de la Capacitación Local
Necesidades de Mejoramiento.

Ta
lle

r
N

ac
io

n
al

Evolución de las Estrategias locales emprendidas
Estado de la Investigación Nacional para REDD+
IFN y estado del MFS
Indicadores y Plan SESA
Evaluación del R-PP
Propuestas de Actores y discusión en Plenario
Plan anual y Proyección de los próximos encuentros

D
iv

u
lg

. Sistematización de la información & Recepción de
propuestas
Difusión de resultados

C
u

ar
to

 C
ic

lo

Dif. Plan de Comunicación de Actividades REDD+

Ta
lle

re
s

Lo
ca

le
s

Estado de las Estrategias locales en curso.
Evolución de las Capacidades locales.
Percepción de las localidades sobre REDD+

Ta
lle

r
N

ac
io

n
al

Evolución de las Estrategias locales emprendidas
Investigación Nacional para las Estrtegias REDD+
IFN y MFS, progresos en REDD+
Indicadores y Plan SESA
Evaluación del fin del R-PP
Cómo seguir con el proceso REDD+

D
iv

u
lg

. Sistematización de la información
Difusión de resultados

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

45

Cuadro 1c: Resumen de las actividades y el presupuesto de consulta y participación

Actividad principal Actividad secundaria
Costo previsto (en miles de us$)

2014 2015 2016 2017 Total

 Difusión masiva

 Artículos de prensa 4 2 2 2 10

Página WEB 3 1 1 1 6

Audiovisuales &
Conferencias

6 4 4 4 18

Exposiciones agro-
ganaderas &
forestales

10 6 6 6 28

 Talleres Locales

Litoral 6 6

Norte 6 6

Este 6 6

 INC - Colonos 6 6

 Taller Nacional

Traslados de
habitantes del Interior

5 5

Logística del
Encuentro

8 8

 Expositores 3 3

Talleres Regulares

Instancia anual para
cuatro localidades

 12 12 12 36

Instancia Anual
Nacional

 10 10 10 30

Anuario REDD+

Contratación de
artículos

1 1 1 1 4

Edición y distribución 3 3 3 3 12

Total 67 39 39 39 184

Gobierno* 30 10 10 10 60

FCPF 37 29 29 29 124

Programa ONU-REDD (si corresponde) 0

Otro asociado para el desarrollo 1
(nombre)

 0

* En especie

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

46

Componente 2: Preparación de la estrategia de REDD+

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

2a.1 Antecedentes

Ya el científico Charles Darwin en su paso por estas latitudes (1831), registró en apuntes
publicados en su libro “Viaje de un naturalista alrededor del mundo” (en capítulo dedicado al
Uruguay), que:

“El paisaje es muy poco interesante: apenas se ve una casa, un cercado o hasta un
árbol que lo alegre un poco. Sin embargo, cuando se ha estado metido en un barco
algún tiempo, se siente cierto placer en pasearse aún por llanuras de césped cuyos
límites no pueden percibirse”.

“Aparte de eso, si la vista siempre es la misma, muchos objetos particulares tienen
suma belleza. La mayor parte de las avecillas poseen brillantes colores; el admirable
césped verde, ramoneado muy al rape por las reses, está adornado por pequeñas
flores, entre las cuales hay una que se parece a la margarita y os recuerda una
antigua amiga. ¿Qué diría una florista al ver llanuras enteras tan completamente
cubiertas por la verbena melindres, que aun a gran distancia presentan admirables
matices de escarlata?”…

Otros viajeros aportaron crónicas y observaciones del paisaje y los ecosistemas uruguayos
resaltando la misma condición de región poco poblada, de llanuras verdes con escasos
árboles y con bosques reducidos a los cursos de agua.

Por este motivo el Uruguay evolucionó como un país de tradición ganadera, en sus 17.6
millones de hectáreas de superficie territorial, ha desarrollado a lo largo de su historia, un
sistema productivo básicamente ganadero. Al que a lo largo de su evolución como país
independiente y nutrido de períodos de fuerte inmigración de personas proveniente de pueblos
con marcada tradición agrícola (predominantemente centro europeos), desarrolló sistemas
agro-pastoriles en un territorio considerado como una gran “pradera arbolada”, con escasa
cubierta forestal (1.8MM de ha ± 10% de la superficie terrestre).

Los ecosistemas forestales nativos ocupan 850.000 ha (4,8% del territorio - incluidos
palmares), y se trata, en general, de un bosque “uliginoso”, asociado a las márgenes de ríos y
arroyos formado “bosques en galería” y, en menor proporción, “parques serranos” de regiones
sub-montañas de baja altura. Constituyen el borde más meridional del bioma de la mata
atlántica, con introgresiones muy reducidas del llamado monte espinal argentino y áreas de
palmares. Se encuentra bajo un régimen legal efectivo de conservación, tratándose de
superficies predominantemente de propiedad privada. Tiene relativo valor comercial maderero,
y brinda una significativa variedad de servicios ecosistémicos: protección de los recursos
naturales (suelo, agua, flora y fauna, y biodiversidad genética), suministro de madera para uso
energético y construcciones a nivel rural, funcionar como corredores biológicos.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

47

Los bosques cultivados, se introducen recién a mediados del siglo XIX, con plantaciones de
pequeños rodales o cortinas de eucaliptos (5 a 10 ha) destinados a proveer sombra y abrigo
para la ganadería tradicional, y simultáneamente se implantaron pinares en áreas costeras del
litoral Atlántico y Platense como herramienta para fijación de dunas y marco del desarrollo de
balnearios marítimos. Más tarde, se promulga la primera ley forestal (Ley Nº 13.723 - 1967),
para promover la generación del recurso maderero nacional en praderas arenosas de escasa
productividad agropecuaria -denominados “Suelos de Prioridad Forestal”- y disminuir la presión
sobre los bosques nativos en busca de madera y energía. Pero su éxito fue escaso, se
implementaron diversos proyectos pioneros y se desarrollaron las primeras plantaciones con
fines industriales y comerciales, en base a especies introducidas de rápido crecimiento
(eucaliptos, pinos y álamos). Con esta bases es que a fines de la década del ‘80, se aprueba
la segunda ley Forestal (Nº 15.939 – 28/12/1987), aún vigente. A diferencia de la anterior
norma, el destinatario de los beneficios para forestar no es el productor agropecuario, sino que
todo inversor en general, y también impone la conservación del bosque nativo, prohibiendo su
tala. La ley forestal ordenó el territorio (o el uso del suelo) identificando los suelos de prioridad
forestal, donde se promocionó la instalación de plantaciones.

2a.2 Uso y tenencia del suelo

El suelo uruguayo ocupado por poblaciones o centros urbanos e infraestructura vial representa

tan solo el 3% del total de la superficie terrestre (5.300 Km2) y los embalses y lagunas cubren

un 4% (7.050 Km2), el resto del territorio está afectado a la producción agropecuaria y los
bosques.

La tenencia de la tierra es mayoritariamente de propiedad particular. El 97% de la tierra está
en manos privadas, con un sistema de catastro muy bien desarrollado y transparente. La
oficina de la Dirección Nacional de Catastro depende del Ministerio de Economía y Finanzas
(MEF), y centraliza la información catastral de todo el territorio nacional. Mantiene la
información detallada de propiedad de cada padrón de terrenos en el Catastro Nacional, que
es el sistema organizado de información sobre los bienes inmuebles, de naturaleza geométrica
y demostrativa orientado a un uso multifuncional. Comprende la recopilación, procesamiento y
conservación de todos los datos necesarios para organizar y mantener actualizado el conjunto
de documentos que describen dichos bienes, atendiendo a sus características geométricas,
económicas y su destino real o potencial.

En este mosaico de padrones rurales, el uso ganadero, como ya se dijo, es el que
tradicionalmente ha predominado en el escenario nacional y ocupa en la actualidad, según

datos del Censo agropecuario (DIEA), un 75% del total (±132.500 Km2) distribuidos en 50.576
establecimientos privados dedicados a la producción; la agricultura en secano se desempeña

en un 7% (±11.600 Km2) y la arrocera en el 0.9% (±1.600 Km2), la lechera 4.5% (±8.000 Km2)

y la fruticultura sumada a la horticultura ocupan en conjunto el 0.3% (±500 Km2).

El sector agropecuario en general, fue la causa fundamental de la aceleración en el
crecimiento económico del Uruguay de la última década. El sector agrícola principalmente,
aumentó su crecimiento con el aporte de inversión extranjera creciente y el aumento de la
demanda internacional de granos, que se vio reflejada en un incremento sustancial en los
precios de venta. Las exportaciones agrícolas se triplicaron entre el 2000 y el 2010 y la
superficie destinada a la agricultura se vio duplicas, rápidamente aumentó el área de cultivo de
apenas 400.000 hectáreas a niveles que hoy casi superan el millón y medio, basado en un
comienzo en cultivos de arroz principalmente, para pronto posicionarse la producción
oleaginosa, y dentro de ella la soja, como principal ocupante del recurso suelo agrícola,
seguido de los demás cultivos de verano (maíz y sorgo).

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

48

Debido también al aumento en la demanda se registró un incremento similar en la siembra
complementaria de granos de invierno (trigo y cebada).

El sector de producción láctea registró también un incremento importante en la última década
y junto con el agrícola ocuparon tierras anteriormente destinadas a la producción ganadera, y
con poca incidencia en la competencia por tierras forestales, y aún menos conflictiva con el
bosque nativo (Censo Agropecuario, MGAP-DIEA 2012).

Así pues, la producción cárnica y lanar vio reducida su capacidad de crecimiento a pesar de
también registrar aumentos en el valor de venta de sus productos, por lo que debió ajustar sus
niveles de productividad y cohabitar con los otros sectores. En este caso si hubo presión sobre
los bosques y se están desarrollando sistemas de pastoreo bajo los mismos, que deben
mejorarse, para no degradar la regeneración natural y lograr la producción coherente y
sostenible.

Mapas que registran los cambios en el uso del suelo (1994-2009):

Nota: Los mapas muestran la
superficie forestal cultivada, y no ha
sido posible acceder a mapas
históricos de la evolución del Bosque
Nativo, que se hayan confeccionado
con las mismas metodologías, como
para poder demostrar gráficamente
la evolución del mismo y su estado
de degradación. Los trabajos que se
han realizado hasta la fecha, trabajan
con la superposición de imágenes
satelitales (LandSat), e informes
oficiales de la Dirección General
Forestal (DGF).

Fuente: Ministerio de Ganadería
Agricultura y Pesca (MGAP)

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

49

U
S

D
 /

 h
a

Como consecuencia del crecimiento agrícola ganadero y forestal, el valor de la tierra en
general aumentó considerablemente, tanto en sus valores de compra como en los precios de
arrendamiento.

Evolución del Valor de la Tierra

(USD/ha)
3500

3000

2500

2000

1500

1000

500

0

1998 2000 2002 2004 2006 2008 2010 2012

Año

Fuente: DIEA / MGAP

En este contexto, casi el 10% del territorio está ocupado por bosques, de los cuales ±850.000
hectáreas corresponden al Bosque nativo -4.8%- y el resto a los bosques cultivados.

Esta composición de la ocupación territorial del país no se compadece con el escenario del
año 1994, donde la forestación creció al doble en las hectáreas ocupadas principalmente por
la plantación de bosques con especies de rápido crecimiento (Eucaliptos y Pinos
principalmente), que quintuplicó su área y por un incremento efectivamente registrado de la
superficie de bosques naturales (>15%).

TABLA DE SUPERFICIES (IFN)

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

50

Cabe destacar que el aumento registrado de la cobertura boscosa nativa se ha dado, según la opinión
generalizada de quienes trabajan en el medio rural, con especies autóctonas pioneras que colonizan
nuevas áreas donde se ha excluido el pastoreo por diversos motivos prácticos (predios bajo cultivo
agrícola o en forestación, antiguas vías férreas o caminos, etc.). De todos modos la composición
florística dentro de las mismas será evaluada por parte del Inventario Forestal Nacional en proceso
(IFN) en sus muestreos a campo.

Evolución de la Tenencia de la tierra

Las fuentes de información disponibles muestran que la población del campo uruguaya experimentó
un fuerte crecimiento hasta mediados del siglo XX para contraerse a partir de entonces,
produciéndose un importante éxodo rural. Así es que, en estudios sobre la pobreza rural basados
en información empírica, se ve que desde 1962 se identificaban a los pequeños productores como
uno de los grandes grupos en condiciones de miseria rurales (junto a los peones asalariados y a
los trabajadores de campo residente en pueblos.

Con la fuerte reestructuración productiva del sector, que se produce hacia fines de siglo y que, como
se dijo, continúa hasta el presente, se observa una reducción drástica de la cantidad de unidades
productivas familiares y de predios menores a 100 hectáreas (el 91% de los establecimientos que
desaparecen corresponden a este estrato).

Fuente: Censos Generales Agropecuarios, DIEA-MGAP

La problemática rural uruguaya estuvo históricamente focalizada en el estancamiento de la
producción causado por el latifundio ganadero, de muy baja productividad por hectárea. A partir
del despegue de la producción agropecuaria este problema estaría superado.

Sin embargo, la agropecuaria continúa ocupando más del 90% del territorio, pero la dinámica de
cambios fue más notoria en los rubros no pecuarios, con un marcado incremento de la
forestación, con la fuerte expansión de la superficie agrícola (arroz y una agricultura de soja en
secano) y la creciente intensificación productiva en general.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

51

En este contexto se observan cambio muy significativos de la propiedad de la tierra, que
también han conducido a una concentración de la propiedad, particularmente evidente en la
desaparición de las “estancias” ganaderas a favor de las grandes propiedades en manos de
empresas forestales y agrícolas, mayoritariamente extranjeras (de países vecinos, de extra región
o trasnacionales), con la consecuente marginación de los pequeños y medianos productores y las
explotaciones familiares.

2a.3 Sectores que interactúan con el bosque

Agropecuaria

En la década de los 90, el acelerado avance de las plantaciones forestales causó cierto rechazo
en algunos grupos de productores rurales que no veían al bosque integrado al territorio ni al
resto de las actividades productivas. Se acusa al bosque de haber expulsado, y aún hacerlo, a la
cría ganadera bovina y hasta de reducir la capacidad de producción ovina del país. Estos aspectos
fueron motivo de estudios profundos de especialistas y en general todos coinciden en que, de la
comparación de los stocks vacunos y ovinos del país en un período de diez años, se puede deducir
que no hubo una reducción significativa sino que una sustitución de bovinos por ovinos.

Comparando departamentos muy forestados como Río Negro, con departamentos poco forestados
como Soriano, la tendencia de reducción de las existencias ganaderas sigue el mismo patrón y
puede atribuirse al aumento de la competitividad del sector lechero y agrícola por ser los que
mayor impulso tienen en ambos departamentos. La relación vacunos/ovinos se ha modificado
sustancialmente en beneficio de los bovinos, pero este fenómeno es observable en todos los
departamentos, sean o no impactados por el crecimiento del bosque o la agricultura. Se concluye
que la absorción vacuna de la ganadería es más atribuible a las caídas del mercado internacional
de la lana que a otros factores.

Las interrelaciones entre la forestación y los “campos” (denominación local del bioma de
pasturas bajas de gramíneas nativas) son poco conocidas y son relevantes en las estrategias
REDD+, ya que los sistemas silvo-pastoriles en escala comercial tienen un muy alto potencial de
desarrollo en parte de los suelos con aptitud forestal.

El sector pecuario, crucial para la economía del país, está basado mayoritariamente en la
conversión de pastos en carne, lana y/o leche, el Uruguay se ha embarcado en desenvolver una
marca país con la cual promueve su producción como lo es la grifa de “Uruguay Natural”, y a su vez
se observa una muy incipiente tendencia hacia la “producción orgánica”, por lo cual es de esperar
que en un escenario de mediano plazo la opción silvo-pastoril cobre importancia relativa en esos
espacios. Este es un ámbito en el cual aún no se perciben acciones valiosas visibles por parte de
los actores privados y que desde una estrategia REDD+ como pretende desarrollar el gobierno
cobra vital importancia.

El sector citrícola compite con el forestal por determinados suelos arenosos, principalmente en el
Litoral Oeste del país. Por otra parte se complementa bien en el uso de recursos humanos, ya que
en las post zafras de la citricultura el bosque es el que ocupa la mayor cantidad de la mano de
obra disponible.

La agricultura que ha tomado la dinámica antes señalada en los últimos diez años, principalmente
en el cultivo de oleaginosas, es otro sector productivo que compite fuertemente con los sitios
forestales a pesar de representar para ellos zonas agrícolas marginales, con las modernas
tecnologías de siembra directa, dinámica de nutrientes y control de malezas, los suelos arenosos
se han convertido en una buena alternativa para ganar superficie con cultivos tanto de verano (soja
y sorgo), como de invierno (cebada).

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

52

Seguramente en los bosques de parque del litoral oeste las actividades agrícolas también han
desplazado comunidades naturales de algarrobos y ñandubay y si bien las palmeras (declaradas
monumento natural) son “ahogadas” por los cultivos intercalados tanto agrícolas como forestales
(eucaliptos).

Este año, el MGAP puso en marcha una estrategia nacional para la conservación del suelo, dados
los grandes problemas de erosión que se observaban. Estos problemas surgieron a partir del
despegue agrícola, que llevó a la intensificación en el uso del suelo, planteándose rotaciones de
agricultura continua y avanzando hacia zonas no tradicionales para este tipo de producción.

Por lo que para afrontar estos problemas la Dirección General de Recursos Naturales Renovables,
regulará a partir de ahora el uso y manejo del suelo con el objetivo de disminuir la erosión. Para esto
se lleva adelante el Plan de Uso y Manejo de Suelos, cuya máxima sería producir en función de
la capacidad del suelo de la forma más sustentable, siendo así una herramienta para la
conservación de este recurso.

En cuanto a la parte práctica, cada dueño de un campo deberá presentar un Plan de Uso y Manejo
de Suelo del predio, elaborado por un Ingeniero Agrónomo, que deberá contener: cartografía
de suelos, capacidad de uso de las diferentes unidades de mapeo, planteo de una rotación
sustentable para cada unidad.

La tolerancia que se manejará cómo perdida aceptable será de unas 7 ton/ha de suelo perdido por
año medida a través de la Ecuación Universal de Pérdida de Suelo, la cual fue calibrada para
nuestras condiciones.

Esta medida no sólo es una opción más para lograr que el país produzca de forma sostenible, sino
que limita a la agricultura en su avance sobre tierras no aptas del punto de vista agrícola y pone una
barrera para el avance sobre los bosques y demás ecosistemas susceptibles de ser destruidos por
los cambios en el uso de la tierra.

Otros cultivos que han conquistado una buena posición dentro de las exportaciones no tradicionales
es el cultivo de arándanos, olivos y el sector vitivinícola - productos de alta calidad-. Estos
también compiten por los suelos ácidos y de buen drenaje del país (suelos arenosos profundos).
Pero todos estos emprendimientos son de producción intensiva en superficies reducidas, aunque si
compiten en determinados períodos del año por el empleo de la mano de obra rural.

Minería

Es por el momento es un sector de relativa significación en el país, pero se visualiza como de alto
potencial de desarrollo futuro y, será seguramente un sector que convivirá en el territorio nacional
con el bosque nativo y cultivado. Las áreas de prospección y de explotación minera pueden interferir
con la actividad forestal y en ese sentido será necesario compatibilizar los marcos legales y
normativos que regulan ambas actividades.

Turismo

El eco-turismo comienza a crecer y se establece como una gran oportunidad para la promoción y
el uso del recurso bosque al servicio de la Sociedad.

Constituye uno de los rubros que es necesario promover y desarrollar, a través de los múltiples
modos de realización de turismo ecológico (senderismo, avistamiento de aves, reconocimiento de
flora y fauna, caza fotográfica y cinegética, camping, etc.) para vincular al hombre urbano – local e
internacional - al bosque, y al ambiente.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

53

Existe un mercado potencial en ciudades relativamente cercanas como Buenos Aires, Montevideo
o Porto Alegre, Los balnearios atlánticos del Este reciben día a día mayor proporción de turismo de
San Pablo o aún en contra estación desde el Hemisferio Norte, lo que alienta la posibilidad de
utilizar esa infraestructura y conectividad para captar también turistas interesados en la naturaleza
y sus servicios.

El desarrollo de un sistema de parques nacionales, y de áreas protegidas, y su gestión público o
privado, es uno de los objetivos de acción que deben preverse en un proceso REDD+. El SNAP
debe captar interés en los privados para la instalación de Áreas Protegidas de Acción Privada
(APAPs).

Energía

La madera como fuente de energía renovable, limpia y autóctona es cada vez más demandada
en el mercado interno.

La biomasa tiene un rol creciente en la matriz energética nacional suministrando cerca de 20% de la
energía consumida. La creciente disponibilidad de residuos de la cosecha de los Bosques Plantados
y de las industrias de la madera, sumado a los altos precios del petróleo y a la adopción de políticas
de promoción de las energías renovables, hacen prever una creciente incidencia de la biomasa
leñosa en la matriz energética en los próximos años, pudiendo alcanzar en el mediano plazo
una oferta equivalente a más de 15% de la demanda eléctrica y a más de 30% del consumo final
energético del país.

Transporte e infraestructuras

A principios de los años ‟90, un experto chileno en el tema de desarrollo forestal, impactó en la opinión
de los productores uruguayos con la afirmación que “La forestación es un negocio de transporte”.
La experiencia acumulada en el tema en Uruguay, si no le da plenamente la razón, a lo sumo
demuestra que la forestación es también un negocio de flete.

Desde la puesta en funcionamiento de la planta celulósica de Fray Bentos sumado al aumento de la
actividad agrícola, el uso de las carreteras se ha visto intensificado, y por momentos en el día
saturado, provocando el colapso de viejas estructuras y requiriendo una urgente modernización de
carreteras y caminos, este hecho hace prever que puede transformarse en una sector de conflicto
con los bosques principalmente nativos y sus funciones de conservación y corredores biológicos.

Otro medio de transporte que hoy no funciona, pero el gobierno pretende reactivarlo para
disminuir la presión sobre el transporte carretero, es el Tren. Si se concretan las expectativas de
inversión extranjera y la remodelación de las vías férreas, surgirá otro factor que deberá manejarse
para minimizar sus impactos.

2a.4 Marco Normativo

Uruguay reconoce un marco normativo y legal – en la materia vinculada a la actividad forestal
– que se considera adecuado.

La Ley forestal 15.939, constituye la base del programa promocional de la conservación y la
forestación en Uruguay, y está acompañada por un cuerpo robusto de leyes y decretos, de
naturaleza ambiental, social, laboral y de promoción que son la base del proceso sostenido de
desarrollo del sector. La institucionalidad público-privada que actúa en el sector, también está bien
estructurada y trabaja sobre bases adecuadas de coordinación y eficiencia aunque deben mejorarse
y fortalecerse los procesos de participación, discusión y resolución de los conflictos, para una
decidida estrategia REDD+.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

54

La legislación uruguaya incluye al bosque nativo y al cultivado con una visión multifuncional del
mismo, y entre sus aspectos más remarcables:

i. Considera los servicios ambientales del bosque para la mitigación del
Cambio Climático.

ii. Prohíbe la tala del bosque nativo y los bosques protectores.

iii. Establece un esquema de ordenamiento forestal, promoviendo las
plantaciones en los suelos calificados de “prioridad forestal” (según
criterios CONEAT/MGAP); o en suelos con alto riesgo de erosión y
degradación; y en áreas de protección costera y cauces fluviales.

iv. Obliga a la adopción de medidas de protección del bosque.
v. Promueve las plantaciones forestales con especies de rápido

crecimiento a través de un régimen de exenciones fiscales y subsidios
directos para desarrollar el recurso maderero.

vi. Incentiva la instalación de industrias para transformación de la
madera proveniente de bosques cultivados.

Ambiente

El aporte de los ecosistemas forestales al Clima, ya fue previsto en la Ley Forestal (Nº 15.939) desde
1987, en la misma define a los bosques como: “… asociaciones vegetales en que predomina
el arbolado de cualquier tamaño, explotado o no, y que están en condiciones de producir madera
u otros productos forestales o de ejercer alguna influencia en la conservación del suelo, en el régimen
hidrológico o en el clima, o que proporcione abrigo u otros beneficios de interés nacional” (Artículo
4°).

Con la posterior creación del MVOTMA (1990), se concreta la instrumentación de la política
nacional en materia medioambiental y la formulación, ejecución, supervisión y monitoreo de los
planes para la protección del medio ambiente (Ley Nº 16.112, de 1990). Se refuerzan estos cometidos
con la ley 16.466 de 1994, que declara de interés nacional la defensa del medio ambiente ante
cualquier tipo de degradación, destrucción o contaminación y la prevención de impactos
ambientales negativos, o en su caso la recomposición del medio dañado por la actividad
humana.

Como ya fuera mencionado, desde el punto de vista legal, en virtud del Art. 19 de la Ley Nº 17.283,
del 28 de noviembre de 2000, relativa a la Protección General del Ambiente, que reglamenta
el Art. 47 de la Constitución de la República, el Ministerio de Vivienda, Ordenamiento, Territorial
y Medio Ambiente (MVOTMA) es la autoridad nacional competente para la instrumentación y
aplicación de la Convención Marco de las Naciones Unidas sobre el Cambio Climático (CMNUCC)
y del Protocolo de Kioto (PK), debiendo establecer las medidas de mitigación y de adaptación al
Cambio Climático, reglamentar las emisiones de Gases de Efecto Invernadero (GEI) y coordinar
los cometidos y funciones de otras entidades públicas y privadas que tengan relación con estas
materias. Asimismo, en virtud del Art. 22 de dicha Ley, se declara de interés general la conservación
y el uso sostenible de la diversidad biológica, como parte fundamental de la política nacional
ambiental y a los efectos de la instrumentación y aplicación del Convenio sobre Diversidad
Biológica. El MVOTMA establecerá medidas de identificación, seguimiento y conservación de la
biodiversidad; así como asegurará la sostenibilidad de la utilización que de sus componentes se
realice; y coordinará con facultades suficientes los cometidos y funciones de otras entidades
públicas y privadas en materia de conservación y uso de las especies y sus hábitats.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

55

Específicamente para el sector forestal, todo proyecto de forestación mayor o igual a 100
hectáreas, deberá contar con la correspondiente Autorización Ambiental Previa otorgada por la
DINAMA, de acuerdo a lo establecido en la Ley Nº 16.466, reglamentada por el Decreto
349/005. La transformación de la madera está sometida a las mismas normas que el resto de las
actividades industriales y deben también, estar aprobada y controlada por la DINAMA.

Normas posteriores han contribuido a la adaptación de los sistemas forestales para la producción
de servicios ambientales y a generar una mayor conciencia social sobre la importancia de preservar
y mejorar los recursos naturales boscosos considerando sus impactos ambientales, la importancia
de una gestión sana y sostenible y proteger los ecosistemas más vulnerables en el SNAP.

Conservación

Desde la primer Ley Forestal (Nº 13.723) en el año 1967, se pretendió disminuir la deforestación
sobre el Monte Nativo uruguayo, exonerando de impuestos sobre la tierra ocupada por los bosques
nativos.

Los propietarios de tierras ocupadas por estos bosques (total o parcialmente) mediante su
declaración ante la DGF pudieron librarse del pago de tributos lo que resultó en un estímulo para
su conservación y aprovechamiento racional. No obstante, esta iniciativa no fue totalmente
efectiva, por lo que en la posterior norma (Ley Nº 15.939) desde 1987 quedó prohibida la tala
y reducido el aprovechamiento de su leña al uso particular de los predios, permitiendo su manejo
con un Plan técnicamente fundamentado y autorizado, estableciéndose un sistema de guías para
transporte y comercialización controlada por la autoridad nacional forestal.

Ordenamiento

A partir de la puesta en marcha del último estatuto forestal, en un período de veinte años, se fue
estableciendo un marco de políticas e instrumentos legales e institucionales, que han ido ordenando
el proceso forestal, y se ha conformado así un conjunto dinámico y coherente de normas y decretos
que constituyen la base legal e instrumental del Bosque del Uruguay.

Entre 1990 y 2010, se logró un rápido desarrollo del recurso forestal cultivado, con un ordenamiento
territorial de los nuevos bosques (±950 mil ha), concentrados en cuatro regiones principales, cada
una con sus especificidades según las condiciones de los sitios forestales, las especies y los
factores de localización que determinan las posibilidades de uso y de manejo, ya sea para
producción de fibra, madera sólida, energía y/o servicios derivados del bosque. En paralelo, se
observa el crecimiento del área del monte nativo (de 670 a 850 mil ha) en base a la política de
conservación y monitoreo del mismo, y a la oferta de productos madereros sustitutos por parte
del bosque cultivado.

En materia de ordenamiento territorial, en junio de 2008 se aprueba la Ley Nº 18.308 de
Ordenamiento Territorial y Desarrollo Sostenible, por la cual se declara de interés general el
ordenamiento del territorio y de las zonas sobre las que la República ejerce su soberanía y
jurisdicción.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

56

Protección

Es importante señalar que el sector forestal moderno emerge en medio del debate global sobre
la protección y cuidado del ambiente, y la controversia sobre los efectos de la deforestación, la
revaloración del recurso hídrico y la cuestión del calentamiento global como consecuencia de la
emisión de gases con efecto invernadero (GEI), y los diversos impactos de las acciones antrópicas
sobre el ambiente de hoy y del futuro. Más allá de que Uruguay – en la comparación internacional-
presenta un perfil ambiental “sano”, el sector forestal, en su condición de emergente, le permite
introducir y adoptar un Código de Buenas Prácticas (CNBPF), y adoptar principios y criterios de
sostenibilidad, en acuerdo con las leyes y decretos que se promulgan a nivel nacional e
internacional. Se introducen así sistemas de evaluación, certificación y monitoreo que han
contribuido a incorporar el perfil ambiental dentro de los sistemas de producción forestal (75% del
bosque cultivado están bajo proceso de certificación que garantizan la sostenibilidad del recurso).

Promoción e Incentivos

Las plantaciones forestales con especies de rápido crecimiento a través de un régimen de
exenciones fiscales y subsidios directos para desarrollar el recurso maderero, han permitido a
Uruguay convertirse en un país productor y exportador de productos y servicios del bosque. La
forestación ha significado una importante contribución al desarrollo del Uruguay rural. Los
impactos se visualizan por el aumento de la actividad general, comercial y de servicios en las áreas
rurales y pueblos del interior, que registran un importante crecimiento poblacional, una mejora en
las oportunidades y condiciones laborales y un efecto multiplicador, en diversas actividades y en
la infraestructura general. El impacto a nivel nacional se hace aún más visible con el aumento de
las actividades de logística y de transporte (carretero, ferroviario, fluvial, marítimo), la creciente
actividad portuaria, el surgimiento de pequeñas y medianas agroindustrias de base forestal, y
la construcción de industrias de la madera como grandes y pequeños aserraderos, plantas de
laminado y fabricación de paneles contrachapados, y las grandes plantas – una en funcionamiento
y la segunda en construcción - para la fabricación de pasta de celulosa para exportación en base a
la materia prima del bosque de fibra corta.

Este tipo de actividad forestal ha generado importantes beneficios socio-económicos, a través de
un incipiente proceso de industrialización, la creación de numerosas empresas de servicios
forestales, un importante apoyo estatal en la construcción y mantenimiento de infraestructura, y la
oferta de una alternativa de generación de energía renovable, limpia y autóctona. Existen sin
embargo, cuestionamientos desde algunos actores sociales al denominado "modelo forestal", por
sus presumibles impactos negativos sobre el ambiente y la sociedad. Este conflicto o visiones
divergentes subyacen aún en la discusión sobre la cuestión forestal y forma parte del desafío
de analizar estas áreas temáticas sobre bases técnico-científicas que introduzcan elementos
objetivos para resolver estos y otros cuestionamientos.

Los grandes cambios constatados no sólo en lo económico, sino también en lo:

o Social, donde se han alcanzado logros tales como revertir la migración campo-ciudad,
generando más de 14.000 empleos rurales en un total de aproximadamente 150.000, que
brindan mayor estabilidad y oportunidad a la mano de obra femenina, demandando servicios
y mejorando los niveles salariales y las condiciones laborales.

o Cultural, ya que el bosque representaba un recurso poco valorado por la sociedad
uruguaya. Las medidas de protección y el aumento en la oferta de productos del
bosque cultivado han comenzado a producir un cambio en la visión social, incorporando
conceptos de sostenibilidad, uso y manejo forestal responsable.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

57

o Ambiental, ya que ha podido introducir principios, criterios y prácticas para asegurar el uso
y manejo sostenible del bosque.

2a.5 Situación del Bosque Nativo

El Bosque Nativo se compone de diversos tipos de ecosistemas boscosos según el ambiente en
que se desarrollan, los tipos de suelos que ocupan y su posición topográfica. Normalmente se
pueden agrupar en cinco diferentes categorías de bosques diferentes, a pesar de que por su
composición florística y otras características estas categorías pueden ser subdivididas:

1. Bosque Fluvial en Galería.

2. Bosque de Quebrada.

3. Bosque Serrano.

4. Bosque de Parque y Palmares.

5. Bosque costero o psamófilo, y matorrales.

Los primeros ocupan zonas bajas, en las márgenes de ríos y arroyos, con un estrato arbóreo único
que cubre totalmente el suelo, vegetación de sotobosque tolerante a la sombra y un tapiz
herbáceo. Las especies que los componen se distribuyen en franjas paralelas al curso de agua,
según sean sus requerimientos hídricos, desde las más higrófilas próximas al nivel del curso, hasta
las más xerófilas. En condiciones de baja alteración, los árboles son un fuste relativamente recto,
con un dosel de copas estrechas debido a la densidad de individuos que sombrea totalmente el
suelo. También conviven dentro de él varias especies epífitas, parásitas y trepadoras.

Los bosques de quebradas son asimilables al bosque fluvial, pues se desarrollan en cursos
menores de agua, principalmente nacientes de arroyos, que corren por “gargantas” excavadas en
las rocas basálticas o graníticas del norte y noreste del país. Las particularidades del sitio de suelos
fértiles profundos, con buen contenido de humedad de suelo y aire que determinan condiciones
favorables para el crecimiento de una flora similar a la de las selvas subtropicales. Estos bosques
presentan estratos de sotobosque abundante con arbustos pequeños y gran regeneración natural,
y un tapiz herbáceo importante y con abundancia y diversidad de especies epífitas y trepadoras.
El estrato de árboles superior normalmente supera los 20 metros de altura, con copas muy
desarrollada, que abriga un segundo estrato conformado por especies tolerantes a la sombra, de
menor porte.

El bosque serrano es más variable en cuanto al estrato arbóreo, puede variar desde un bajo
porcentaje de cobertura del suelo hasta una cobertura casi total. Se presentan en pequeñas
agrupaciones de forma circular, compuesto por unos pocos árboles y arbustos, separados por
vegetación herbácea. Como su nombre lo indica, ocupan zonas serranas que generalmente
presentan suelos superficiales de alto grado de pedregocidad, por lo que los árboles son de fustes
cortos y tortuosos, con copas más desarrolladas por presentar una baja densidad (árboles por
hectárea).

El bosque de parque presenta un estrato arbóreo de baja cobertura, con árboles lo suficientemente
separados entre sí como para permitir el desarrollo herbáceo de pradera inferior. Son típicamente
bosques de parques los de las planicies occidentales del río Uruguay (Ñandubay y Algarrobo). Se
incluyen también dentro de esta categoría, las formaciones de Palmares, en los que el estrato
arbóreo está conformado por individuos de una única especie perteneciente a la familia Arecaceae.

El bosque costero se desarrolla en las zonas costeras del río de la Plata y del océano Atlántico y se
caracteriza por la presencia de individuos bajos y achaparrados, y arbustos que se adaptan a
las condiciones extremas en que crecen (fuertes vientos, salinidad, abrasión por arena).

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

58

Algunos autores resaltan también la importancia de otro tipo de formación arbórea como son los
Bosques Pantanosos (llamados “capões” o “capones” término que viene de Brasil). Se presentan
en las depresiones de poca extensión que acumulan altos niveles de agua en el suelo que
genera un ambiente cuasi pantanoso propicio para el establecimiento de una cubierta arbórea
densa, generalmente asociado a un tapiz herbáceo denso dominado por helechos.

La composición florística de estos tipos de bosques es variada con respecto a la presencia y
frecuencia de especies, y va a estar determinada por los rangos de distribución de cada una. Por
lo que de acuerdo a la zona del país en que se encuentren, será la riqueza específica que contengan.
Los rangos van desde 15 a 20 especies en bosques ribereños del centro del país, a 50 ó 60
especies en montes a las márgenes del río Uruguay, o en los sistemas de quebradas de Rivera.

En cuanto a la superficie que ocupa cada tipo de bosque, los Montes en Galería o Ribereños son la
gran mayoría y se encuentran en todo el territorio nacional, viéndose con más frecuencia los bosques
de Quebrada en el Norte - Noreste, los Serranos en las zonas de sierras del Este y el Monte de Parque
principalmente en el Litoral Oeste. En este tópico, los trabajos cartográficos de la Dirección General
Forestal no discriminan superficies según tipo de bosque natural y forma parte de la primera propuesta
dentro de la estrategia REDD+.

Deforestación

Todos los Bosques Nativos han sido muy atacados en el pasado, su uso como proveedor de
energía fue muy importante, principalmente en épocas de crisis energéticas durante las dos
conflagraciones mundiales, o las posteriores crisis petroleras por los conflictos en Medio
Ambiente, lo que llevó a que la casi totalidad de los bosques fuera cortado en algún momento, pero
debido a su alta capacidad de regeneración hoy ocupan las superficies nuevamente, pero en
situación de bosques secundarios.

Sin embargo estas amenazas del pasado, han sido eficazmente neutralizadas, y la situación que
presenta Uruguay es muy distinta al resto de los países del continente con respecto a la
deforestación. Por el contrario, se registra un incremento del área fácilmente comprobable con las
nuevas tecnologías de evaluación del recurso, mediante imágenes remotas y la superposición
de fotografías históricas con las actuales se demuestra la efectiva recuperación de la superficie
boscosa y su incremento.

La actualización de la legislación para proteger las existencias boscosas fue muy efectiva, y ha
logrado la interacción de los propietarios rurales con el Estado para que en menos de veinticinco
años se pueda revertir la situación, aumente la masa forestal y se recupere el bosque nativo
pasando a un uso racional y sostenible.

Tal incremento de la superficie del bosque natural es comprobable mediante la comparación de los
relevamientos cartográficos realizados desde 1960 a la fecha por el Instituto Geográfico Militar, la
Fuerza Aérea Uruguaya (FAU) y el Ministerio de Ganadería Agricultura y Pesca (MGAP). La dificultad
radica en comparar cartografías confeccionadas con distintas metodologías, a partir de fotos aéreas
de diferentes escalas o imágenes Satelitales.

Sin embargo, desde 1980 a 2012 se han hecho evaluaciones de recursos forestales basados en
imágenes satelitales Landsat TM, lo que da una base de comparación confiable.

En 1980 se produce la Carta Forestal Actualizada y de Suelos de Prioridad Forestal, en el Ministerio
de Agricultura y Pesca, Dirección Forestal, Parques y Fauna. Realizado en base a Fotoplanos
publicados por el Servicio Geográfico Militar (recubrimiento aerofotogramétrico de 1966-67), más
áreas plantadas bajo beneficio impositivo hasta 1978.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

59

Ya en el año 2000, se trabaja en la “Cartografía forestal básica en la República Oriental del Uruguay”,
basada en Imágenes Landsat TM del año 1997 a 1999, con procesamiento digital. Para el 2006,
trabajando también sobre Imagen Landsat TM pero del año 2004, la Dirección General Forestal
(DGF), en colaboración con la Dirección de Recursos Naturales Renovables (RENARE), produjeron
la "Actualización de la Carta Forestal del Uruguay con imágenes del año 2004"

Hoy en día se cuenta con la última actualización de año 2012, "Actualización de la Cartografía
Forestal del Uruguay", realizada en base a Imagen Landsat TM del año 2011, por la DGF (MGAP),
con apoyo de PROBIO, en el marco del Proyecto PNUD URU/10/G31-486. Esta actualización está
aún en proceso de verificación para el Inventario Forestal Nacional (IFN) en desarrollo.

A partir de estas distintas actualizaciones de la Carta Forestal Uruguaya, se puede demostrar el
progreso en la superficie nacional, departamento por departamento desde 1980, pasando por el año
2000, al 2006 y por último el 2012.

Se registra al inicio del período una superficie total de 667.315 ha con una superficie final a 2006 de
759.216 hectáreas (sin incluir las áreas de Palmeras Naturales). Lo que representa un incremento
promedio de la superficie de Bosque Nativo del orden del 0,4% anual.

Departamento 1980 2000 2006

Artigas 60.775 43.998 44.530

Canelones 6.618 7.439 10.744

Cerro Largo 61.223 58.034 63.215

Colonia 16.067 16.835 18.009

Durazno 17.382 18.734 19.840

Flores 9.738 7.559 7.943

Florida 17.984 20.172 20.513

Islas - 39.507 -

Lavalleja 29.474 50.124 59.008

Maldonado 19.803 22.253 28.465

Montevideo 362 1.001 999

Paysandú 57.572 59.168 66.296

Río Negro 33.510 39.507 43.748

Rivera 39.843 62.358 63.129

Rocha 88.380 35.391 39.999

Salto 34.670 48.244 51.617

San José 16.003 15.091 17.009

Soriano 30.450 34.632 34.838

Tacuarembó 94.003 115.347 121.885

Treinta y Tres 33.458 44.939 47.429

TOTAL 667.315 740.332 759.216

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

60

Fuente DGF-MGAP, Ing. Agr. Ricardo Echeverría

 -

 100,000

 200,000

 300,000

 400,000

 500,000

 600,000

 700,000

 800,000

 900,000

1980 2000 2006 2012

Evolución del área de Bosque Natural

0%

1%

2%

3%

4%

5%

6%

1980 2000 2006 2012

Evolución del área de Bosque Natural
% de superficie terrestre

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

61

Degradación

Si bien existe una definición precisa por parte del Estado sobre lo que es un bosque: “… asociaciones
vegetales en las que predomina el arbolado de cualquier tamaño, explotado o no y que estén en
condiciones de producir madera u otros productos forestales o de ejercer alguna influencia en la
conservación del suelo, en el régimen hidrológico o en el clima, o que proporcionen abrigo u otros
beneficios de interés nacional, con una superficie mínima de 2.500 m2, una cobertura de copa de al
menos el 30% y una altura mínima de los árboles al momento de su madurez de 3 m.”, no se ha
llegado aún a una descripción nacional de lo que es la degradación forestal. Esto hace que identificar
la deforestación o la reforestación sea relativamente sencillo, pero detectar y aún cuantificar la
degradación forestal es difícil en la medida que no exista tal definición.

A través de los años un conjunto de árboles puede continuar cumpliendo con los requisitos de
cobertura del suelo, altura mínima o situación de manejo, pero nada sabemos de su evolución en el
tiempo, su composición florística, la erosión del suelo, su diversidad biológica, el carbono retenido, su
sanidad, etc.

Si identificáramos a la Degradación Forestal como la pérdida continua de las capacidades potenciales
del ecosistema boscoso para brindar bienes (madera, alimentos, medicinas, …), y servicios
(protección al recurso suelo, agua, biodiversidad, paisaje, …, o el secuestro de CO2); la situación de
muchos bosques naturales uruguayos puede verse muy afectada por reducción de su cobertura (aun
manteniéndose superior a 30%), disminución de las frecuencias de especies nativas, sustitución por
especies invasoras foráneas, reducción de la regeneración, caída del crecimiento por compactación
y empobrecimiento del suelo debidos a la erosión o la exportación de nutrientes, etc.

Por lo anterior es que se hace necesario un trabajo de unificación de criterios para definir a nivel del
país la degradación forestal, y así identificar de las causas (antrópicas o naturales) de la misma y fijar
los indicadores que nos permitan cuantificarla y evaluar el progreso de las medidas que se tomen
para revertirla.

En una Primer etapa el Comité REDD+ deberá:

 Contratar los servicios de consultoría para: a- recopilar la información existente sobre
definiciones internacionales respecto a la Degradación ya que existe una variedad de
definiciones según sea la organización de que se trate (IUFRO, FAO, CDB, IPCC, etc.), o los
países y sus bosques (templados, tropicales, etc.). Y b- Identificar las causas de la
Degradación (Drivers) y su grado de incidencia relativa, como las especies invasoras, la
explotación pecuaria dentro del bosque, las plagas y enfermedades, los incendios forestales,
etc.

 Consultar a los organismos de investigación Forestal y de educación e investigación
concernientes, para el análisis de las definiciones encontradas y elaborar una propuesta de
Definición Nacional adecuada a la situación de nuestros bosques.

 Consultar con todos los actores involucrados (Productores, forestadores, empresas forestales,
gremios, ONGs) y la población en general en los Talleres Locales y en el Taller Nacional
respecto a las experiencias relevantes con respecto a la degradación.

 Proponer al Ministerio de Ganadería Agricultura y Pesca en su Dirección General Forestal
(MGAP/DGF) la adopción de la definición alcanzada.

 Continuar en años sucesivos con la identificación y el “afinamiento” de los Criterios e
Indicadores de Degradación más aptos y de fácil relevamiento para el MRV.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

62

Plan para Establecer una Definición Nacional de Degradación Forestal

Trimestres 2014 1° 2° 3° 4°

Recopilación de Definiciones internacionales e información (Cons.)

Identificación de los Motores de la Degradación (Consultorías)

Consultas a entidades especializadas

Consulta pública en Talleres Locales

Definición en Taller Nacional

Propuesta al MGAP – DGF

Adopción para REDD+

Identificación de Indicadores de Degradación

Las herramientas de fotointerpretación, como ya se señalara, son muy efectivas para la
comprobación de las superficies boscosas y su evolución con el tiempo, pero no han sido
aplicadas para detectar el grado de degradación o la pérdida relativa o total de especies a través
de los años. Estas pesquisas deben realizarse con muestreos en los diferentes lugares y con
presencia de los técnicos en el propio bosque, lo que requiere de más recursos.

El Programa de Monitoreo Forestal a través del Inventario Nacional Forestal (IFN) que lleva
adelante la DGF ha seleccionado parcelas de muestreo en bosques nativos y está recopilando
información de especies y frecuencias de las mismas. La comparación de estos resultados con la
composición que presentan los bosques primarios que han quedado resguardadas por su difícil
acceso y que hoy forman parte de los proyectos de SNAP en curso o en vías de desarrollo,
podrán dar una idea del grado de degradación sufrida.

El Inventario Forestal Nacional (IFN) se planea como un inventario continuo que repetirá
sistemáticamente la toma de muestras en el tiempo, por lo que se considera que será una herramienta
muy importante para cuantificar la evolución de la degradación forestal.

En este tema se detectan varias causas posibles de degradación (Motores de Degradación), como
lo fue en el pasado el uso al que ha sido sometido el Bosque Nativo como proveedor de madera
para construcción de casas, muebles, carpintería rural (corrales e instalaciones para el trabajo
con animales), fabricación de mangos de herramientas o para la construcción de cercos y
alambrados. Esto llevó a la degradación del bosque con la extracción selectiva de las especies
comercialmente apropiadas. Dado que en la actualidad son pocos los especímenes que restan
retirar estas prácticas han caído en desuso.

Hoy en día, el principal riesgo de afección al desarrollo del ecosistema boscoso lo constituye el
ganado vacuno que usa al monte como abrigo y proveedor de forraje en períodos de sequía o
fríos invernales, seguramente la compactación del suelo por el transito vacuno y el ramoneo de la
corteza ocasionan daños no solo en la regeneración natural, sino en el correcto desarrollo de los
árboles adultos. Iniciativas de particulares que han mantenido total o parcialmente sus bosques
aislados al pastoreo de vacunos y equinos, señalan un cambio importante en el crecimiento y
desarrollo de algunas especies no vistas antes en esos lugares.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

63

Por otra parte, el aprovechamiento para consumo interno de los establecimientos agropecuarios está
permitido, lo que si bien en volumen anual de madera factible de ser extraída para obtener energía y
postes de alambrado es inferior al crecimiento del bosque, la calidad de la madera y los fustes hace
que se presione sobre las especies nativas de mayor porte, de madera más densa y, en consecuencia,
con mejores condiciones para el secuestro de carbono.

En suma, las especies nativas de mayor valor en los ecosistemas han disminuido en su frecuencia
relativa por acción del pastoreo, de la extracción para instalaciones y cercas rurales en los
establecimientos o se han visto suprimidas por especies exóticas invasoras.

Los trabajos publicados y la experiencia de los profesionales que investigan el Bosque son
coincidentes en señalar la “preocupante situación de degradación de la mayor parte de los
ecosistemas boscosos”.

También es notoria la diferencia en altura de dosel y densidad de árboles entre áreas contiguas
sometidas al pastoreo o con exclusión del mismo. De todos modos no hay suficiente conocimiento al
respecto y es tal vez uno de los puntos más importantes a atacar con una estrategia REDD+.

Asimismo, y a los efectos del monitoreo y reporte es necesario desarrollar las herramientas necesarias
y los factores de emisión/remoción, asociados a todos los “pools” de carbono. El IFN genera
información sobre biomasa aérea, pero es imprescindible profundizar el trabajo científico en los otros
cuatro reservorios: biomasa radicular, hojarasca, madera muerta y carbono orgánico del suelo. De esta
manera se podrán desarrollar escenarios de línea de base y escenarios con medidas de reversión de
la degradación capaces de ser traducidas en reducción de emisiones y/o aumento de los stocks de
carbono.

Especies invasoras

Se constata fácilmente la colonización, con desplazamiento de las especies autóctonas dentro del
bosque, por parte de árboles exóticos o autóctonos pero de otras regiones del país que se
constituyen en especies invasoras de alta virulencia.

Hoy en día el problema mayor lo representan dos especies foráneas, la Gleditsia triacanthos
(Espina de Cristo o Acacia de Tres Espinas) y el Ligustum lucidum (Ligustro). También se los ve
como invasoras pero en menor grado la Melia azedarach (Paraíso) o los Fraxinus sp. (Fresnos).

Se impone necesariamente en una estrategia REDD+ que se propicie el manejo controlado de
dichas especies, de manera que no existan interacciones entre especies exóticas y el bosque nativo
que puedan comprometer dicho ecosistema o ponerlo en riesgo y/o puedan alterar poblaciones
de fauna presentes en la zona.

Algunas experiencias de conservación

El marco legal definido en puntos anteriores, ha permitido la conservación del bosque nativo, y
algunos productores y empresas forestales han aplicado prácticas de manejo con fines
experimentales, restringidas a la exclusión del ganado en parcelas preestablecidas.

Se destacan, desde los años 80, las iniciativas del Jardín Botánico, PROBIDES y Eufores, con sus
trabajos de exclusión ganadera en los Palmares de Rocha (Rincón de Molina), con posteriores
réplicas en la zona Litoral Oeste (Quebracho, Paysandú). Estos trabajos evidenciaron la gran
capacidad de regeneración que poseen las especies Butia yatay (By) y Butia paraguayensis (Bp),
en grave peligro de extinción.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

64

Sus semillas demostraron un gran poder de germinación y aún de resistencia. También
observaciones en FYMSA destacan la permanencia de estas palmeras en bosques de Pinos en
Rivera y de Eucaliptos en predios del Instituto de Colonización en Quebracho (Paysandú), donde
se vio una rápida repoblación luego de cortados los bosques. En Rivera también se constató la
notable respuesta en germinación de semillas existentes en el terreno, luego de aplicaciones de
glifosato en prácticas forestales de preparación del terreno para plantación de exóticas.

La empresa Forestal Oriental también efectúa experiencias con diferentes dotaciones de ganado
y manejo en bosque de las planicies del Río Uruguay con diferente grado de respuesta.

En el departamento de Rivera, COFUSA repite prácticas de exclusión ganadera y manejo
selectivo de bosque nativo mediante el control de las especies invasoras. De igual forma, esta
empresa realiza el seguimiento de las poblaciones boscosas nativas atendiendo a la riqueza de
especies y recambio global, fundamentalmente considerando la gran diversidad existente producto
de los diferentes ambientes existentes: bosques pantanosos, cerros chatos, bosques ribereños.

Otras experiencias importantes sobre repoblación natural, son las observadas en márgenes del
Río Uruguay y en las islas del mismo río (isla Del Zapallo, Carbonera y Misionera), en donde
se constata actualmente una gran capacidad de recolonización y formación de un nuevo bosque
de galería en áreas anteriormente carentes de árboles debido a la formación del embalse de la
represa de Salto Grande.

La experiencia acumulada, aunque no muy abundante, demuestra que prácticas como la
exclusión del pastoreo dentro de los bosques nativos, la extracción de las especies invasoras

y el enriquecimiento con especies de mayor valor, son sumamente eficientes para la mejor
conservación del bosque, revertir su degradación, proteger la biodiversidad, mantener los
corredores biológicos y aumentar su capacidad como sumidero de carbono, con los consiguientes
beneficios para mitigación del Cambio Climático, brindar fuentes de trabajo locales y mejorar de
la calidad del hábitat, enmarcado dentro de los objetivos REDD+.

Estrategia de Conservación de la DGF

Con los beneficios otorgados a los propietarios de Bosques Nativos y de Protección, que
consisten al día de hoy, en la exoneración de impuestos nacionales y departamentales, el Estado
busca financiar los servicios ambientales que producen esos ecosistemas, incentivando al productor
rural a conservar sus bosques y a manejarlos en forma sostenida.

Es una estrategia de conservación, que se marcó varios objetivos de largo, mediano y corto plazo.

-A largo plazo, se busca la conservación del Bosque Nativo, y así:

 Permitir el aprovechamiento sostenido de las especies de los ecosistemas.

 Preservar la diversidad genética.

 Y mantener los procesos ecológicos y los sistemas vitales esenciales (UICN).

-A mediano plazo, busca:

 Obtener técnicas ideales de manejo que permitan zonificar y proteger la mayor parte de
los ecosistemas de Monte Nativo. Para ello la meta fijada es mantener un 80% del bosque
como área de extracción prohibida y el 20% restante sometido a un sistema de producción
sostenida.

-Y a corto plazo:

 Equilibrar las necesidades internas de aprovechamiento de cada establecimiento rural, con
la demanda del producto en el mercado, realizando el máximo control posible para la
protección del recurso natural.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

65

Procedimiento de Registro

Para lograr establecer los Planes de Manejo adecuados para el bosque nativo, la DGF unificó los
trámites de registro en un Plan Integral donde se debe presentar un informe técnico (firmado
por Ingeniero Agrónomo) con una evaluación cualitativa y cuantitativa (especies presentes,
frecuencia de las mismas, cobertura del suelo, densidad, estado sanitario, estimación de
volúmenes maderables en pie, etc.), acompañado por fotografía aérea, planos de área arbolada,
planos de mensura y registro catastral y justificación de titularidad de los padrones en los que
se encuentran los bosques, mediante certificación notarial. Con estos insumos se abre una
carpeta numerada (padronizada) que luego de evaluada, verificada y aprobada por los técnicos
del ministerio se le otorgan los certificados para exoneración de Impuestos sobre la tierra
(Contribución Inmobiliaria Rural), Impuesto al Patrimonio, Impuesto a la Renta Agropecuaria y
Obligaciones con el Banco de Previsión Social (BPS).

Estos certificados se otorgan anualmente contra declaración jurada sobre la situación del monte.

En el caso que el propietario quiera manejar el bosque para aprovechar los servicios del mismo
para su producción agropecuaria, brindar abrigo y sombra al ganado o acceder a las fuentes de
agua, el productor presenta un Plan de Manejo con Informe Técnico acompañado de la debida
cartógrafía, cronogramas de operaciones y estimación de los volúmenes de madera a extraer,
etc.

Una vez aprobado el PMF, se le otorgan los permisos correspondientes y las guías para
tránsito y venta de la madera que recupere de la aplicación del plan.

ESQUEMA DEL PROCEDIMIENTO

En la actualidad la DGF ha generado 3.650 carpetas de registro de bosque nativo, que suman 500.000
hectáreas de Bosques mensurados en planos 1:20.000 y distribuidos en los 19 departamentos del
país.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

66

Se han aprobado Planes de Manejo para 1.650 productores rurales, que suman en su conjunto
180.000 hectáreas de bosque autorizados, y se encuentran en diferentes estados de ejecución,
desde intervenciones ya terminadas, a manejos en curso y algunos que aún no están activos.

Este nivel de Planes aprobados lleva a una comercialización anual entre 35 y 40 mil toneladas de
producto madereros (fundamentalmente leña y postes cortos) que son transportados con guía
(entre 2.500 y 2.700 guías otorgadas por año), hacia 530 barracas leñeras de todo el país.

Los técnicos de la DGF realizan el análisis de comparación de los planes y guías de tránsito
aprobadas con los datos de consumo anual en comercios, industrias y hogares (MIEM), y surge
que el mercado se encuentra de este modo lo suficientemente satisfecho como para presionar
sobre la tala ilegal de los bosques; por otro lado, se comparan las mismas cantidades con la
productividad de los ecosistemas naturales de bosque y evidencian que existe un amplio margen
a favor de la conservación.

Capacidad institucional

En Uruguay, todo propietario de bosque nativo (público o privado) está impedido por ley de talarlo
o de intervenirlo de cualquier manera con el fin de deforestarlo o degradarlo. Es responsable
por su conservación y existe un régimen de multas en caso de infracción u omisión de sus
deberes con respecto al mismo.

Existe un "conjunto de prácticas o actividades", "normas" y "controles", con la intervención de
técnicos forestales particulares como del servicio forestal, que propende al uso sustentable y la
conservación in situ de la biodiversidad de los bosques.

Para el acto del control de una corta ilegal, una vez detectada mediante denuncia o por
técnicas de control por imágenes remotas, se cuantifica en terreno por un equipo técnico,
procediéndose a la sanción que corresponda. Algo similar se produce con el manejo y los
permisos otorgados, que son inspeccionados previamente al inicio, durante la ejecución o
después de finalizadas, según sea el caso y los criterios técnicos. En caso de detectarse
anomalías graves, éstas son cuantificadas y se inicia un expediente sancionatorio interno de la DGF,
del que resulta el monto de las multas.

Para el transporte, la tenencia y comercialización de los productos del bosque nativo, una
herramienta clave es la guía de tránsito que vincula los bosques en aprovechamiento y los focos
de comercialización (barracas de leña). Existe obligación de registro de estas barracas, 530 en todo
el país, que presentan declaraciones jurada de existencias y presentan las guías recibidas.

Según datos de DGF, en los últimos ocho años hubo en promedio 96 inspecciones por año por
distintas causas (ilícito, manejo, área de registro). Esto significa que en cada una de ellas, en un
día dado, un equipo de dos técnicos en vehículo oficial y provistos del expediente
correspondiente, se presentan en el predio rural (a veces acompañados de personal policial) para
la revisión y comprobación del estado de situación del bosque, se labra un acta de inspección
y se emiten los informes técnicos pertinentes. Este procedimiento posibilita la supervisión
directa del Estado, de varios miles de hectáreas por año, y en los casos que el propietario tenga
proyectos de forestación en el mismo predio, se complementa la tarea con la información de las
inspecciones al bosque cultivado lindero.

Las inspecciones a barracas, promedian 140 comercios por año. En este procedimiento actúan
inspectores especializados en el tema de guías, que a su vez son los coordinadores con la Policía
de todo el país, en fiscalización de guías de tránsito, detección de ilícitos y control de tenencia
y transporte ilegal de productos del bosque, así como la detección y apoyo al control de cortas
ilegales; además de otras instituciones con competencias son Policía Caminera, Prefectura
Nacional Naval y Aduanas.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

67

Los resultados del control en cuanto a expedientes sancionatorios ha sido distinto según los años,
al principio de la gestión fue muy problemático alcanzándose por ejemplo en el año 1996 la
cantidad de 78 expedientes finalizados (38 iniciados por Policía y 40 por DGF), en 1997 la
cantidad de 86 (36 de Policía y 50 DGF), decreciendo dichas cifras en los últimos años por
diferentes causas, así tenemos que en el 2001 fueron 40 (13 de Policía y 27 de DGF).

Como consecuencia de dichos controles se ha cobrado cifras significativas como sanciones y
decomisado elementos de corta (motosierras), de transporte camiones reincidentes y maquinaria
(pala topadora).

Las tareas de extensión, contralor y seguimiento, así como la represión de ilícitos, si bien es de
responsabilidad de la Dirección General Forestal del Ministerio de Agricultura y Pesca, esta DGF
coordina con las Intendencias Municipales, la Policía Nacional (Ministerio del Interior) y las oficinas de
los Servicios Agronómicos (del mismo MGAP), distribuidas en todo el territorio nacional.

Monitoreo de Recursos Forestales (Inventario Forestal Nacional-IFN)

El inventario forestal forma parte del programa de monitoreo de los recursos forestales de la
Dirección General Forestal del MGAP; profundiza en la estrategia de disponer de información
actualizada y sistematizada de los recursos forestales, en tanto Uruguay se ha comprometido, entre
otros, con el Proceso de Montreal a efectos de cumplir con los criterios e indicadores para la
conservación y el manejo sostenible de los bosques templados y boreales.

El Inventario Forestal Nacional (IFN) proporciona herramientas de evaluación y monitoreo de
recursos forestales para la planificación estratégica del país. Es de carácter permanente tanto en
la evaluación de los recursos forestales, así como en la metodología de recopilación,
procesamiento y análisis de la información generada.

El IFN se basa en un sistema de muestreo estratificado de los recursos forestales a partir de la
cartografía forestal, resultante de clasificación de imágenes satélite. Tiene entre sus metas,
mejorar la calidad de información a nivel nacional, con el propósito de generar información de
manera más eficiente, costo- efectivo y confiable.

La metodología está encaminada a la realización de un Inventario Forestal de gran escala, el cual
además de la información dasométrica tradicional, releva y presenta datos acerca de los diferentes
tipos de bosque con su estado de desarrollo y el uso que se les da a los recursos naturales. Así
también, incluye un análisis temporal con la estimación de la dinámica de cobertura según los
años de comparación.

La actualización de la información sobre los bosques requiere de metodologías que combinen la
percepción remota e información de campo, con el fin de adaptarse a las necesidades de
información, incluyendo aspectos relacionados con diversidad biológica, almacenamiento de
carbono y otros servicios producidos por los bosques.

El monitoreo eficaz de los recursos forestales y el registro de la información hoy en día es
indispensable para valorar las tendencias y perspectivas del sector forestal. La información
fidedigna, oportuna y de fácil acceso sobre actividades forestales, sirve como base para el
desarrollo de políticas que promuevan inversiones nacionales y extranjeras en el sector forestal y
en especial para enfrentar con mayor efectividad los desafíos de mitigación y adaptabilidad al
cambio climático y la reducción de emisiones de gases de efecto invernadero.

La metodología de Inventario ha sido definida por los especialistas de la Dirección General
Forestal desde hace ya bastante tiempo. Además esta metodología ha sido revisada por
especialistas de INIA, Facultad de Agronomía, DINAMA, especialistas en inventario de FAO
(NFMA-Roma), especialistas de PNUD y especialistas del BID.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

68

De acuerdo al recurso bosque identificado en su momento se establecieron 4.769 parcelas
permanentes distribuidas en la totalidad del bosque nacional, con una intensidad de una unidad
de muestreo cada 361 ha de bosque.

Están concluidas 2 etapas de Inventario, en el 2009-2010 con apoyo de Naciones Unidas
(Programa ONEUN) y el apoyo de la Representación de FAO en Uruguay, y en el 2010 con el apoyo
del BID, lo cual permitió instalar y relevar datos de más de 1.600 parcelas permanentes de muestreo,
que equivale a más de 560.000 ha de bosques nativos y plantados (el 35% del recurso forestal del
Uruguay).

La etapa 2013-2014 ya está en ejecución y se plantea instalar y relevar 1.565 parcelas
permanentes de muestreo, de las cuales 992 corresponden a bosque natural y 573 a bosque
plantado.

Culminada esta etapa se habrá cubierto el 70% del bosque del Uruguay.

El Inventario Forestal es parte del programa de Monitoreo de Bosques lleva adelante la
Dirección General Forestal y ha sido aprobado por Ley de Presupuesto Nacional para el
ejercicio 2014. La Dirección General Forestal (DGF) se ha comprometido con la sustentabilidad del
programa a partir del compromiso de recursos propios para la ejecución del mismo. Resta aún lograr
conseguir los fondos para continuar con el IFN a partir del año 2015.

También son objetivos remarcados por el proyecto trabajar sobre la calidad de paisaje, los bienes
y servicios del bosque, estimar las existencias volumétricas de acuerdo a los distintos tipos de
bosque, establecer índices de calidad, confeccionar tablas de producción y estimar las producciones
actuales y futuras de madera que se pueden extraer para la proyección de la industria forestal y
de las necesidades de recursos humanos para el trabajo en los bosques.

Como objetivos secundarios se busca involucrar a instituciones públicas y privadas en el
análisis de resultados, mejorar las capacidades técnicas y permanecer con el equipamiento
necesario de modo de asegurar un Sistema de Monitoreo Continuo de los Bosques.

Una Comisión Consultiva, liderada por la DGF e integrada por INIA, DINAMA y Facultad de
Agronomía, asiste la ejecución del trabajo

Se diseñó un Inventario Forestal Continuo para generar información sobre el recurso bosque y sus
características dasométricas (especies, edades, densidades, volúmenes, tasas de crecimiento, y
proyecciones futuras), también la situación fitosanitaria, las superficies, tipo de suelos de suelo que
ocupan, la flora, la fauna y el estado de conservación.

Este Inventario es fuente de información que alimenta al sistema de información forestal
necesaria para cumplir con los criterios e indicadores para la conservación y el manejo
sostenible los bosques templados y boreales (Proceso de Montreal).

El IFN brinda información concreta sobre superficies, existencias y crecimiento para bosques de
rápido crecimiento como para las masas naturales y protectoras que previsiblemente
experimentarán menos cambios en su superficie y evolución, por lo que la repetición de las
mediciones se estableció en cinco años para los primeros y en diez para los demás.

En 2009 se comenzó la primera etapa del IFN, donde se definieron estratos y sub estratos de
superficies forestales con similares características, se procedió al diseño del muestreo que luego
condujo a la realización de los trabajos de campo.

Los resultados de superficies de bosques son que el total de bosques del Uruguay suma
1.721.658 ha de las que 969.500 ha corresponden a cultivados, que representa el 56% del total
y el Nativo ocupa un total de 752.158 ha (sin incluir 70.000 ha de palmares), equivalente al 44%.

También se presentaron datos de tablas de volumen para las especies nativas y exóticas,
frecuencia y densidades de los BN, y demás datos.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

69

Por primera vez se ha comenzado a realizar en Uruguay, un inventario de bosques sumado al
entorno, con un diseño que cubre todo el territorio nacional y se ha mejorado la capacidad al interior
de la DGF en el desarrollo metodológico, operación, ejecución, almacenamiento, procesamiento,
análisis y reporte de resultados. Resta medir la totalidad de las parcelas establecidas y la consecución
de la toma de muestras en el futuro dará una información seria de la evolución del bosque,
pero debería complementarse la toma de muestras, entre otras, con información cuantificada de los
tenores de carbono en suelo, raíces, mantillo y biomasa de los BN principalmente para una
mejor adaptación al proceso de REDD+.

Uno de los cometidos de la estrategia REDD+ que se adopte debe ser el fortalecimiento del IFN
tanto para establecer la línea de base como la evolución futura.

2a.6 Fortalecimiento institucional vinculado al bosque

Se considera que no sería posible lograr los objetivos que se plantea la DGF en su estrategia sin
un mayor conocimiento de los ecosistemas boscosos locales para establecer los criterios que
deben primar para lograr una efectiva conservación del ecosistema con sus valores propios y
no un mero logro del sostenimiento productivo medido en volumen físico de productos maderables.

Se cuenta con escasos conocimientos sobre el funcionamiento ecológico de los bosques, y la
gestión que se realiza hoy día, si bien es muy importante por sus logros que favorecen la
conservación atendiendo los requerimientos de los productores rurales, no es suficiente hasta no
saber de forma objetiva cuáles especies tienen mayor valor ecológico, y si éste está
correlacionado con su valor productivo.

Sumado a esto, existen limitaciones de carácter institucional para lograr la ejecución de las
prácticas y la realización de controles que aseguren el correcto cumplimiento de las normas y los
planes. Para ello debe:

1. Promoverse el desarrollo de capacidades institucionales, que pasan por la:

a. Ampliación del personal técnico y semi-técnico involucrado en la gestión, para
desarrollar todas las actividades.

b. Formación de un equipo idóneo, que a través de la experiencia desarrollada en
terreno sea generador y fuente de conocimiento en cuanto al manejo y
aprovechamiento del recurso; es vital para vencer las limitantes técnicas y
operativas existentes.

c. Capacitación a nivel nacional e internacional, principalmente en planificación,
ecología forestal y conservación de la naturaleza.

d. Desconcentración de actividades, teniendo en cuenta las regionales forestales del
país.

e. Mejorar la capacidad de análisis de la degradación forestal dentro del plan de
monitoreo IFN de la DGF

f. Implementar la medición del secuestro de carbono como una variable más del IFN
que lleva adelante la DGF

2. Desarrollarse aún más los sistemas de protección y control, para:

a. Coordinación interinstitucional fundamentalmente con el MI y sus dependencias de
Policía en el interior y la Policía Caminera.

b. Fortalecimiento del funcionamiento del sistema de guías de tránsito de los
productos del bosque nativo y el control de las existencias a nivel de empresas
dedicadas a la comercialización de los mismos.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

70

c. Mejoramiento de los aspectos legales que limitan la protección eficiente del
recurso.

d. El estudio de una normativa especial para abreviar la vía administrativa de los
expedientes relacionados a ilícitos contra la naturaleza.

3. Promover la investigación de técnicas de manejo y producción. Lo que requiere:

a. Mayor seguimiento de los permisos de aprovechamiento, mediante relevamiento
de datos en terreno, según etapas de evolución de los mismos, es el medio de
monitoreo más eficaz al alcance institucional; realizar correcciones, recopilar
información básica y concluir en metodologías de manejo.

b. Realizar convenios de investigación con INIA y Facultad de Agronomía (UDELAR)
y demás instituciones de investigación y educación, para canalizar estudios, realizar
evaluaciones y procesar información sobre los valores ecológicos a promover en
los planes de manejo.

c. Establecer índices de producción, vulnerabilidad y resiliencia (capacidad de
recuperación de las comunidades naturales cuando cesa la acción modificadora),

d. Organizar reuniones de extensión a diferentes niveles (técnicos, empresas y
productores, operarios forestales) como forma de favorecer la divulgación.

e. Incorporar componentes que financien las actividades de la estrategia de
conservación.

f. Investigar en el aprovechamiento del Bosque Nativo como productor de PFNM. En
este sentido el bosque nacional ha demostrado gran capacidad como productor de
frutas autóctonas y como fuente de germoplasma para la mejora de especies
cultivables para fruticultura (casos del guayabo, guabiyú, pitanga, etc.)

Retos y Oportunidades:

Más allá de los éxitos y fracasos registrados en la creación e implementación de instrumentos
normativos e institucionales para controlar las causas de la deforestación y la degradación de los
bosques uruguayos, el ingreso en un proceso REDD+ representa una muy buena oportunidad para
actualizar y ser más efectivos en el aprovechamiento de un recurso natural de importancia
sustantiva.

Dentro del R-PP se planea la investigación y el análisis por parte de especialistas, de las
opciones que el país tiene para actualizar la norma legal y poner en práctica mecanismos que
fortalezcan los controladores de la deforestación y la degradación.

La prohibición de tala del bosque natural y el incentivo fiscal de exoneración de impuestos sobre
las tierras ocupadas sumado al otorgamiento de Permisos de Manejo por parte de la autoridad
forestal (Ministerio de Ganadería Agricultura y Pesca), fueron herramientas muy valiosas en el
pasado y lograron contener y revertir las acciones de deforestación (como lo demuestra la
comparación cartográfica reseñada antes), aunque no lograran efectividad en la contención de la
degradación (como se describiera anteriormente).

La oportunidad del ingreso al mercado del carbono dentro del mecanismo de reducción de
emisiones por deforestación y degradación evitadas, representa a la vez un desafío para el
acondicionamiento y la modernización de los instrumentos,

El R-PP deberá resolver cómo incorporar a los productores de diversas características y las
poblaciones que si bien viven en proximidad del bosque no perciben al mismo como fuente de
trabajo, bienes no maderables y servicios.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

71

Por ello se deberá trabajar con asesores en materia:

 Legal- Estudiar la posibilidad de actualización necesaria de la ley para fortalecerla y hacerla
más efectiva para el control de las causas y la adaptación a los nuevos desafíos del
mercado de carbono.

 Forestal- Diseñar sistemas de silvicultura para lograr planes de Manejo Forestal Sostenible
apropiados a las condiciones locales.

 Educativa – Mecanismos para sensibilización y capacitación a las nuevas técnicas.

 Socio Ambiental – Metodologías para Monitoreo Social y Ambiental.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

72

Cuadro 2a: Resumen de la evaluación sobre el uso de la tierra, los causantes de los cambios en el uso de la
tierra, la ley, la política y la gestión forestal:

Actividades y presupuesto (actividades de seguimiento necesarias)

Actividad principal
Actividad

secundaria

Costo previsto (en miles de $)

2014 2015 2016 2017 Total

Análisis y
propuestas de
fortalecimiento de
las Normas Legales

 Análisis de las
normas existentes y
sus efectos

15 15

Propuestas de
actualización
normativa para su
adaptación al
mercado de carbono

10 10

Evaluación del
sector e
individualización de
las causas de
Def.&Degr.

Análisis de los
sectores que
compiten por el uso
del suelo

5 5

 Actividades que
contribuyen a la
degradación

8 8

 Relevamiento de
Experiencias de
MFS del Bosque
Nativo

Recabar y ordenar
las experiencias
pasadas y en curso.

4 4

 Divulgación 8 8

Total 50 0 0 0 50

Gobierno* 20 20

FCPF 30 0 0 0 30

Programa ONU-REDD (si corresponde) 0

Otro asociado para el desarrollo 1 (nombre) 0

* En especie

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

73

2b. Opciones de estrategia de REDD+

2b.1 Antecedentes

Como se viera en el componente 2a, la gran mayoría de los bosques nativos del país han sido
talados en mayor o menor medida, la extracción de madera para energía y carpintería rural fue
la principal motivación para arrasar con el recurso en la primera mitad del siglo XX.

Varios fueron los motivos que frenaron este proceso, en primer término destacamos la opción
más rentable de obtener madera de los bosques cultivados, que se instalaron en un proceso
muy acelerado a partir de los 80, y complementado, también, con la interdicción legal sobre la
tala y la regulación del aprovechamiento y la comercialización de maderas autóctonas.

Los bosques demostraron una gran capacidad de regeneración, y se recuperaron rápidamente
de su situación de sobreexplotación. Sumado a esto, encontraron condiciones favorables para
colonizar nuevas áreas de terreno, donde antes no había registros de que existiera una
cobertura arbórea, acrecentando así la superficie total. Es así que el Uruguay, hoy en día, es
uno de los pocos países que presenta tasas negativas de deforestación, es decir que no hay
reducción de la superficie boscosa y si hubo incremento de la misma.

De todos modos, si bien hay pruebas objetivas de este incremento de superficie del BN, no se
ha hecho una evaluación del estado de degradación y empobrecimiento en especies valiosas
desde un punto de vista ecológico o maderero. Hay indicios de esta degradación al comparar
las áreas que aún restan con bosque primario y las demás de bosques secundarios (mayoría
del país).

A su vez, este proceso de degradación continúa ya que una proporción muy cercana al total
de los BN están abiertos al pastores con vacunos, equinos y lanares, aunque estos últimos en
menor proporción por su vulnerabilidad al ataque por mamíferos salvajes. Las escasas
experiencias realizadas por parte de productores o de investigadores, han demostrado que
con esta exposición al pastoreo se limita la regeneración natural de muchas especies y el
crecimiento de los árboles existentes.

Se está dando en paralelo una situación de sustitución de las especies naturales por árboles
de especies introducidas (Gleditsia triacanthos y Ligustrum lucidum principalmente), que
afectan seriamente el hábitat, desplazando también especies de la fauna actuando en contra
de la biodiversidad, el mantenimiento de germoplasma de especies nativas y las posibilidades
futuras de aprovechamiento del monte para producción de productos forestales no madereros
(PFNM) o servicios ambientales y recreativos.

Esta situación, abre un abanico de posibilidades convergentes a una estrategia REDD+, ya
que se impone la necesidad de tomar medidas e impulsar políticas más proactivas en favor de
la recuperación de los bosques naturales y convertir a estos en una nueva fuente de negocio y
empleo para los productores y pobladores rurales en las zonas de influencia.

El país ha sido pionero entre los países en vías de desarrollo, en implementar políticas
acordes con los objetivos de la CMNUCC. En ese sentido, como se mencionara anteriormente,
se han presentado tres Comunicaciones Nacionales a la Convención, y ya en 2004 en la
Segunda Comunicación Nacional se presentó un Programa de Medidas Generales para la
Mitigación y la Adaptación al Cambio Climático, mostrando claramente el compromiso asumido
por el país.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

74

Posteriormente, en la Tercera Comunicación Nacional se incluyó el Plan Nacional de
Respuesta al Cambio Climático, que establece las líneas estratégicas definidas por el
gobierno nacional tanto para la mitigación como para la adaptación.

En el Plan Nacional de Respuesta al Cambio Climático, se identificaron medidas de mitigación
para el sector de Producción Agropecuaria y dentro de éste para el subsector de Bosques y
Forestación. En particular, se plantean las siguientes: 1) Fomentar el desarrollo de
plantaciones forestales eficientes como sumideros de carbono: bosques protectores de la
actividad agropecuaria (sombra y abrigo), protectores de recursos naturales como suelo y
agua, sistemas silvopastoriles y bosques productores de madera libre de nudos para aserrado,
debobinado o faqueado; 2) Fomentar el uso de los residuos madereros en los bosques y de
los residuos de la industria forestal como fuentes de energía alternativa; 3) Fomentar la
protección del bosque nativo e intensificar su protección mediante una aplicación más eficiente
de la normativa vigente.

Se puede considerar que las acciones enmarcadas en una estrategia deliberada por revertir
los procesos de deforestación del bosque nacional, son iniciativas que ya están contribuyendo
a la mitigación del Cambio Climático. Al tiempo que se suman acciones consideradas
prioritarias por el Estado, como la iniciativa de conservación de los ecosistemas con bosques
primarios, la preservación de la diversidad biológica, del hábitat y de mejorar los medios de
vida de las poblaciones locales, bajo el sistema nacional de áreas protegidas –SNAP-, y el
seguimiento del sector forestal por parte de la DGF con el fin de conocerlo aún más y
conservarlo, en una búsqueda de aplicación de un manejo forestal sostenible adecuado y
efectivo.

Con el apoyo financiero internacional, se han desarrollado varios programas de investigación y
capacitación forestal que han incluido al bosque en su conjunto, el caso más evidente es el
descrito inventario forestal nacional (IFN) que comenzó a desplegarse e incorpora a la toma de
datos y su análisis tanto al bosque cultivado como al nativo.

En este contexto el mecanismo REDD+ constituye una oportunidad complementaria, que
contribuirá a cumplir las ambiciosas metas de mantener y mejorar los niveles de conservación,
continuar con el crecimiento del área del bosque natural, fortalecer las capacidades de las
reparticiones del Estado con rol directo y que participarán activamente en el desarrollo de un
proceso de estas características y que es nuevo para el país, fortalecer las capacidades de las
reparticiones del Estado con rol directo en la aplicación del Programa Forestal Nacional,
revertir los procesos de degradación, implementar procesos que favorezcan el enriquecimiento
del bosque con especies que además de recobrar su rol dentro del ecosistema, aumenten la
capacidad de almacenamiento de carbono, provean a la sociedad de servicios recreativos, o
productos forestales no madereros, protejan la biodiversidad y cumplan efectivamente su
función de corredores biológicos y protectores de suelo y agua.

La Estrategia Nacional REDD+ que diseñe el Uruguay, debe inscribirse en un marco de
acciones consistente con las prioridades nacionales mencionadas, armonizada con la
Estrategia Nacional de Biodiversidad (en cumplimiento con el Art. 6 del Convenio sobre
Diversidad Biológica) y con los principios de la CMNUCC, y resulta en una palanca
fundamental, por su alto potencial para financiar actividades de lucha contra la deforestación y
degradación de bosques, el aumento de carbono y demás beneficios, a largo plazo.

La Estrategia Nacional REDD+ propondrá actividades para hacer frente al control de las
causas de la deforestación y pondrá el acento en el conocimiento y la reversión de la
degradación de bosques para su recuperación, el manejo controlado de especies exóticas
invasoras, el aprovechamiento de sus PFNM y el PSA con su mejoramiento como sumidero de
CO2, estableciendo una línea de base nacional para estimular la promoción de la inversión
pública y privada en negocios de carbono forestal.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

75

Hasta ahora se ha expuesto la orientación del marco conceptual y del diseño de la Estrategia
Nacional REDD+, la que debe establecer los recursos metodológicos, técnicos y operativos
necesarios para aprovechar y armonizar los esfuerzos hechos hasta hoy en día y las futuras
acciones en la lucha contra la deforestación y degradación forestal.

El Uruguay es un país que no tiene una gran extensión territorial ni una geografía con
marcadas diferencias, ni experiencias regionales muy distintas entre sí, dada su relativa
homogeneidad de características de su gente y de su territorio. Si bien los ecosistemas de
bosques han sido descritos en grupos según características distintas entre sí, no han
experimentado procesos marcadamente diferentes en cuanto a su historia de deforestación o
degradación, por lo que no vemos que las diferencias ecológicas, sociales o regionales ameriten
una estratificación para la elaboración de la estrategia REDD+. Por el contrario, se entiende
que una única estrategia, que se abarque todas las condiciones, sería más efectiva para el
alcance de los logros procurados por el Gobierno Nacional, que espera de la implementación
de la Estrategia Nacional REDD+ el resorte integrador del rol de los ecosistemas naturales
en los planes de desarrollo del Uruguay, complementando las iniciativas de inversiones
actuales y futuras del sector público y del sector privado en la conservación y manejo
sostenible de los bosques.

2b.2 Estrategia nacional REDD+

En este ítem lo que se pretende es analizar las acciones que se han puesto en marcha a lo
largo de los últimos años, y cómo enlazan perfectamente con a una estrategia REDD+, y
establecer las opciones que disponemos para llevarlas adelante en un contexto de combate a
las causas directas e indirectas de la deforestación y a la degradación de los bosques, su
conservación e incremento como reservas forestales de carbono, la aplicación de un
ordenamiento forestal y del manejo sostenible.

En primer lugar se deben evaluar una a una cada opción, para abordar cada una de las
causas identificadas. En base a esos resultados, la estrategia debe definir qué acciones se
pueden implementar, dónde, cómo y en qué tipo de área. En esta fase de Readiness se
ejecutará el análisis detallado de las causas y las mejores formas de abordarlas, y cómo
articular acciones en marcha con acciones posteriores. Luego de este análisis se podrá
determinar la especificidad de las acciones en cuanto a qué hacer, dónde hacerlo y en qué
áreas.

Como se indicara en la sección 1a de este documento, el Ministerio de Vivienda,
Ordenamiento, Territorial y Medio Ambiente (MVOTMA) es la autoridad nacional competente
en materia de cambio climático y en la conservación de la biodiversidad, y el Ministerio de
Ganadería, Agricultura y Pesca (MGAP) tiene la responsabilidad de formular y ejecutar la
Política Nacional Forestal a través de la Dirección General Forestal.

Asimismo, se han mencionado varios ámbitos de coordinación interinstitucional relacionados
con el medio ambiente, el cambio climático, la biodiversidad y las áreas protegidas.

En este sentido, se considera que a los efectos de focalizar la coordinación necesaria
relacionada con la Estrategia REDD+, el establecimiento de una estructura operativa
específ ica para el proyecto en la órbita de las instituciones del Estado vinculadas
directamente con este proceso de preparación (Comité REDD+) y la integración de
una Mesa REDD+ permitiría focalizar las acciones sobre los bosques y concentrar los
esfuerzos institucionales y técnicos en esta materia.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

76

2b.3 Objetivos de la estrategia nacional REDD+

Una Estrategia Nacional REDD+ debe cumplir con los siguientes objetivos:

 Debe establecer niveles confiables de referencia, así como un sistema nacional robusto
de MRV para la contabilidad del carbono. La estrategia deberá priorizar los procesos
de investigación, generación de capacidades y la creación de las estructuras
institucionales requeridas para establecer las cuentas de carbono nacionales en una
forma confiable.

 Deberá tener una visión inter sectorial de la problemática, buscando la comunicación y
coordinación entre los diferentes sectores productivos que generan o pueden generar
deforestación y principalmente degradación de los bosques, o preservar la retención de
carbono y acrecentar la capacidad de absorción de los mismos.

 Deberá planificar en forma participativa, y realizar las aproximaciones necesarias que
incluyan a todos los actores relevantes y escala nacional y local, coordinando con los
comités departamentales y las Direcciones de Desarrollo de las Intendencias
Departamentales, las Juntas Locales y Alcaldías, que son de sumo interés para una
adecuada implementación de la estrategia. Siempre deberá priorizar a los usuarios
locales del recurso, habitantes de centros poblados que interactúen con el bosque y
productores o Colonos.

 Se buscará fortalecer la gobernanza con una visión nacional del problema pero que
priorice la descentralización del manejo del recurso natural. La estrategia REDD+
deberá empoderar a los gobiernos locales con directa participación de la población
involucrada en los procesos de toma de decisiones sobre el manejo del recurso, para
asegurar de este modo el éxito en la operación del proceso.

 Se diseñarán participativamente, las salvaguardas ambientales y sociales, alimentando
un sistema que provea información sobre cómo se respetan a través del proceso de
implementación del mecanismo REDD+.

 Se realizará un análisis de costos / beneficio para implementación de las actividades y
se diseñará un mecanismo de sostenibilidad financiera que contemple todas las
opciones de financiación internacional y nacional.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

77

2b.4 Líneas de acción de la estrategia REDD+

En la siguiente matriz se resumen las opciones de estrategias analizadas:

LINEAS DE
ACCION

ACTIVIDADES

ENTIDADES

INVOLUCRADAS

E

v
it
a
r

la
 D

e
fo

re
s
ta

c
ió

n
 p

o
r

P
ro

h
ib

ic
ió

n
 d

e
 T

a
la

 d
e
l
B

o
s
q
u

e
 N

a
ti
v
o

 Fortalecimiento institucional para:
o Monitoreo mediante sensores remotos (apoyar la actualización

de la cartografía forestal). Reforzar las capacidades para el
procesamiento de datos del IFN, etc.

o Procesamiento de datos en Carpetas de cada Productor.
 Ubicación geográfica.
 Tipo de bosque. (Primario, secundario –Fluvial, de Parque,

Serrano, Quebrada, Costero).
 Composición florística de cada dosel (informe técnico

presentado).
 Frecuencias por especies arbóreas dosel (informe técnico

presentado).
o Monitoreo en terreno e Inspecciones en terreno con toma de

datos.
 Composición florística de cada dosel (verificación).
 Frecuencias por especies arbóreas (verificación).
 Inventario de especies epífitas, parásitas, trepadoras.
 Información del sotobosque, cobertura y mantillo.
 Tipos de Suelos y contenidos de carbono en suelo.
 Datos de fauna silvestre y tipo de aprovechamiento

ganadero.

o Represión de Ilícitos, denuncias penales, multas…
 Actualización de las multas.
 Penalización ante reiteración de infracciones.
 Comercialización formal e informal.

o Divulgación de la importancia del Bosque y su rol en la
mitigación del CC. Actividades de Extensión en:
 Escuelas y liceos.
 ARU/SPF, Federación Rural, ONGs, etc.
 Pueblos y localidades vinculados al bosque. Grupos de

mujeres, de Tercera Edad, ONGs locales, etc.
 Entrenamiento y capacitación de operarios rurales,

mujeres, jóvenes, etc.

MGAP
MVOTMA
MI
MTSS
UDELAR
ANEP
Gob. Locales
ONGs

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

78

LINEAS DE

ACTIVIDADES
ACCION

ENTIDADES

INVOLUCRADAS

E
v
it
a
r

la
 D

e
fo

re
s
ta

c
ió

n
 y

 D
e

g
ra

d
a
c
ió

n
 p

o
r

P
e
rm

is
o

s
 d

e
 P

la
n
e

s
 d

e
 M

a
n
e

jo
 d

e
l
B

N

 Fortalecimiento institucional para:

o Monitoreo mediante sensores remotos (cartografía forestal).
Incluir variables en IFN, para monitorear degradación, carbono,
y otros.

o Procesamiento de datos en Carpetas de cada Productor.
 Ubicación geográfica.
 Tipo de bosque. (Primario, secundario –Fluvial, de Parque,

Serrano, Quebrada, Costero).
 Composición florística de cada dosel (informe técnico

presentado).
 Frecuencias por especies arbóreas dosel (informe técnico

presentado).

o Monitoreo mediante sensores remotos.
 Evaluación previa y post trabajos de cosecha.

o Inspecciones en terreno con toma de datos. En cada PM.
 Composición florística de cada dosel (verificación).
 Frecuencias por especies arbóreas (verificación).
 Composición florística y frecuencia de especies del

bosque remanente.
 Inventario de especies epífitas, parásitas, trepadoras

(verificación pre y post).
 Información del sotobosque, cobertura y mantillo. Y su

evolución posterior al tratamiento silvícola.
 Tipos de Suelos y contenidos de carbono en suelo.
 Datos de fauna silvestre y tipo de aprovechamiento

ganadero.
 Volúmenes maderables extraídos del Manejo.
 Formas y precios de comercialización.
 Efectos ambientales de los trabajos. Caminos y sendas de

extracción de madera, canchas de apilado, etc.
 Modo de cosecha, manual o mecánica, gestión propia o

contratación de servicios, controles sobre las normas
laborales y capacitación de los operarios.

 Seguimiento de guías de tránsito.

o Represión de Ilícitos, denuncias penales, multas…
o Control de los canales de comercialización.

 Análisis de los datos y resultados acumulados en las bases de datos
de la DGF.
o Establecer Planes de Manejo Forestal Sostenibles por tipo de

Bosque.
o Definir potencialidades.
o Investigar sobre PFM y PFNM, PSA y Emisiones de GEI.

MGAP
MVOTMA
MI
UDELAR
UTEC
INIA
UTU
LATU
Empresas
forestales
privadas

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

79

In
v
a
s
o
ra

s

LINEAS DE

ACCION

ACTIVIDADES
ENTIDADES

INVOLUCRADAS

E
v
it
a
r

la

D
e
fo

re
s
ta

c
ió

n
 y

 l
a

D
e

g
ra

d
a
c
ió

n
 p

o
r

A
u
m

e
n
to

 d
e
 l
a
s

C
a

p
a

c
id

a
d
e

s
 l
o
c
a

le
s
 



Con actividades de formación con:

o Escuelas y liceos locales.
o Productores involucrados en coordinación con ARU/SPF,

Federación Rural, ONGs, etc.
o Población local en pueblos y poblados vinculados al bosque.

Grupos de mujeres, de Tercera Edad, etc.

o Entrenamiento y capacitación de operarios rurales.
Divulgación de resultados en publicaciones especializadas, diarios y
revistas en general.

MGAP
MVOTMA
UDELAR
UTEC
UTU
INIA
SPF
ONGs

E

v
it
a
r

la
 D

e
g
ra

d
a

c
ió

n
 &

P
ro

m
o
v
e
r

la
 C

o
n
s
e
rv

a
c
ió

n
 d

e

la
s
 R

e
s
e
rv

a
s
 d

e
 C

a
rb

o
n
o
 p

o
r

D
e

s
a
rr

o
llo

 d
e
 l
a
 P

ro
te

c
c
ió

n

F
o
re

s
ta

l













Lucha contra los incendios forestales.

o Equipamientos.
o Cuadrillas y RRHH.

o Capacitación en combate.
Medidas de prevención y alerta de incendios forestales.

o Índices de riesgo de incendios forestales.
o Sistemas de Vigilancia y respuesta.
o Ordenamiento del Turismo.

o Capacitación y difusión de medidas preventivas.
Cuidados y prevención de daños ambientales.

Regulación y control de caza.

Sanidad de los bosques.

SNAPs.

MGAP
MVOTMA
MI
UDELAR
UTEC

A

u
m

e
n
ta

r
la

C
a

p
a

c
id

a
d
 d

e

R
e

s
e
rv

a
r

C
O

2
 p

o
r

R
e

g
e

n
e
ra

c
ió

n
 y

c
o

lo
n

iz
a
c
ió

n
 d

e
l
B

N
  Incentivar efectivamente a la exclusión parcial o total del ganado.

MGAP  Generar investigación y desarrollo de tecnología para cultivo y
 regeneración de las especies autóctonas. MVOTMA

 Recolección de semillas. Siembra directa vs. Plantación. UDELAR





Estudio de las sucesiones.

Aislamiento de áreas nuevas dentro de los predios para promover la
expansión del BN.

UTEC
INIA
ARU

 Zonas de amortiguamiento.

 Incentivo para viveros forestales de especies autóctonas.

E

v
it
a
r

la
 D

e
f.
 y

 l
a

D
e

g
r.

+
 p

o
r

S
is

te
m

a
s
 S

ilv
o
-

p
a
s
to

re
o

 Incentivos financieros para el desarrollo de sistemas. MGAP

 Generación de técnicas para silvo-pastoreo, o agro-silvicultura. MVOTMA

 Estudio de las especies autóctonas en opciones de sistemas. UDELAR





Recopilación de datos de experiencias en sistemas silvo-pastoriles y
agro-silvícolas.

Capacitación.

UTEC
INIA
UTU

E

v
it
a
r

la

D
e

g
ra

d
a
c
ió

n

p
o
r

C
o

n
tr

o
l

d
e
 E

s
p

e
c
ie

s
  Incentivo para el control de las especies invasoras por parte de los MGAP

 productores rurales propietarios de bosques nativos. MVOTMA

 Estudios y afinamiento de técnicas y costos para hacer controles UDELAR

 eficaces y eficientes al menor costo. UTEC

 Medios de Financiamiento de los Proyectos. INIA

 Capacitación. UTU

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

80

y
 D

e
g
r.

+
 p

o
r

LINEAS DE

ACCION

ACTIVIDADES
ENTIDADES

INVOLUCRADAS

A
u
m

e
n
ta

r
la

R
e

s
.
D

e
 C

O
2

p
o
r

E
n
ri
q
u

e
c
im

ie
n

to

c
o

n
 e

s
p
e

c
ie

s
  Estudios del valor ecológico y maderero de las especies del Bosque MGAP

 Nativo. MVOTMA

 Investigación en Técnicas de enriquecimiento. UDELAR

 Seguimiento de los sistemas de enriquecimiento. UTEC

 Cuantificación de la conservación y el aumento de las reservas INIA

 forestales de carbono.

 Capacitación.

D
is

m
in

u
c
ió

n
 d

e
 l
a

D
e
f.
 y

D
e

g
r.

 p
o
r

D
e

s
a
rr

o
llo

d
e
l
E

c
o

T
u
ri
s
m

o
  Opciones de Eco turismo para las poblaciones y propietarios de BN. MGAP

 Armonización con los trabajos ya hechos por el SNAP. MVOTMA

 Creación de fideicomisos y demás herramientas para facilitar la MINTURD

 inversión privada.

 Capacitación.

 la

D
e
f.

d
e

 Existe una masa de productores rurales que manejan predios del

MGAP
MVOTMA
INC

 Instituto Nacional de Colonización (INC), susceptible de participar en
Proyectos de conservación y manejo forestal sostenible del BN (P.

R

e
d
u

c
c
ió

n
 d

e

s
e

le
c
c
ió

n

P
ro

d
u
c
to

re
s



ej. Colonia Juan Gutierrez – Rincón de Pérez).

Los productores y población que se encuentran involucrados con
alguna área protegida (SNAP), pueden ser parte de los productores

 clave.

 Inserción de esos productores en sistemas silvo-pastoriles.

 Buscar Estrategias de Financiamiento de los Proyectos.

1. Evitar la Deforestación por Prohibición de Tala del Bosque Nativo.

a. Legislación ya existente.

Como ya se dijo, la ley Forestal prohíbe desde 1989 la tala del Bosque natural
uruguayo. Esta medida fue efectiva dado el incremento registrado en la superficie
del mismo, lo que articula perfectamente con los objetivos de cualquier Estrategia
REDD+ que se encare en adelante. Una reafirmación de la norma con
reglamentaciones que la vigoricen y la actualicen, está dentro de los objetivos
propuestos para evitar la deforestación, complementándola con disposiciones
que eviten la degradación, conserven las reservas forestales de carbono y hasta
incrementen la capacidad de reserva de los bosques.

b. Fortalecimiento de la DGF.

En esta estrategia, la autoridad nacional forestal (DGF) debe ser fortalecida con
recursos humanos, técnicos y financieros para mejor desempeño de su tarea en:

i. Monitoreo mediante sensores remotos. La oficina encargada de la
elaboración de la cartografía forestal y de la gestión del Sistema de
Información Forestal ya operante en la DGF, así como la responsable de
llevar adelante el Inventario Forestal Nacional continuo (IFN), etc., deberá
contar con las capacidades correspondientes como para poder cumplir
con el Programa de Monitoreo de Bosques (deforestación, incendios
forestales, problemas sanitarios y otros vinculados). De esta manera podrá
desarrollar el buen cumplimiento de sus tareas; además de alertar a los
responsables de la fiscalización y control para que operen en terreno
cuantificando daños o reprimiendo acciones contrarias a la ley

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

81

ii. Procesamiento de datos en Carpetas de cada Productor.

Los registros de montes nativos para exoneración de impuestos son
acumulados en Carpetas que tienen los expedientes de cada productor
que pide los beneficios legales, en este expediente se tienen datos de
suma importancia como planos, superficies, informe técnico sobre
composición y estado del bosque, etc.

Se deberá dotar de recursos para poder confeccionar una base de datos
con las más de 500.000 hectáreas registradas donde incorpore datos
como:

1. Ubicación geográfica y superficie boscosa por padrón.

2. Tipo de bosque- Sea éste un bosque primario o un bosque
secundario, dentro de las categorías de Fluvial o en galería, de
Parque, Serrano, de Quebrada o Costero.

3. Composición florística de cada dosel- Ya que el informe técnico
presentado oportunamente debe describir las especies que
componen al bosque.

4. Frecuencias- en el mismo informe se detallan las cantidades de
individuos de cada especie por unidad de superficie en cada
dosel.

iii. Monitoreo e Inspecciones en terreno con toma de datos.

Los datos de expediente deben ser verificados, pero para abarcar la
totalidad de las carpetas representaría un costo elevado por lo que se
propone realizar muestreos en los que se verifiquen y actualicen los datos
de expediente, incorporando muestreos de contenido de carbono en suelo.

Para estas tareas se deberá también dotar de recursos técnicos y
financieros, como medios de transporte y aparatos de mensura, a la
oficina correspondiente para que mediante gestión propia o contratación
de servicios a terceros, haga el seguimiento propuesto.

c. Represión de Ilícitos, denuncias penales, multas…

Esta tarea la hace la DGF con apoya de la Policía nacional, pero debe contar con
los medios de locomoción y de recursos humanos suficiente como para reforzar
la tarea que exige desplazamientos y horas/hombre.

i. Actualización de las multas.

Si bien las multas han sido actualizadas en Unidades Reajustables lo que
asegura que no queden obsoletas por inflación, etc. Y hoy han llegado a
niveles que van de 400 a 12.000 dólares americanos por hectárea,
Conviene tener mecanismos rápidos de actualización ya que las subas en
los precios de la tierra, por ejemplo, aumentan en valores absolutos y
pueden alejarse rápidamente de los montos de dichas sanciones.

ii. Penalización ante reiteración de infracciones.

El peso de la ley debe ser más severo ante las reiteraciones de las
infracciones por parte de los mismos propietarios.

iii. Comercialización formal e informal.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

82

Hay que estudiar más profundamente los mecanismos de venta de
madera autóctona y evaluar el peso relativo de la comercialización
informal.

d. Divulgación de la importancia del Bosque y su rol en la mitigación del CC.

El bosque nativo no integra la tradición del uruguayo común, es escasa la
conciencia que existe en la población sobre su importancia ecológica, y
económica y aún menos el rol de la forestación en la mitigación del cambio
climático y los beneficios que le traen al ambiente nacional, por lo que es de
suma importancia realizar actividades de Extensión, que están encomendadas
por ley a la DGF. Por lo que debería dotarse de capacidades técnicas para hacer
extensión en:

i. Escuelas y liceos, coordinadamente con la Administración Nacional de
Enseñanza Pública (ANEP).

ii. Al interior de organizaciones gremiales empresariales como las
Asociaciones de productores y empresas agropecuarias como la
Asociación Rural (ARU), su filial de Productores Forestales (SPF), la
Federación Rural, la CNFR y la CAF, y ONGs no ambientalistas que operan
en el medio rural para capacitación, etc.

iii. En los Pueblos y localidades vinculados al bosque. Donde actúan Grupos
de mujeres organizados, o de Tercera Edad y demás ONG’s locales.

iv. Entrenamiento y capacitación de operarios rurales que trabajan en tareas
rurales que interactúan con los bosques, en coordinación con el Ministerio
de Trabajo (MTSS) y su Junta Nacional de Empleo (JUNAE) y la comisión
para estatal INEFOP con sus programas para trabajadores rurales,
trabajadoras femeninas (Promujer) y jóvenes (Projóven).

2. Evitar la Deforestación y Degradación por Permisos de Planes de Manejo del

Bosque Nativo.

a. Legislación ya existente.

La ley Forestal que prohíbe la tala del Bosque natural uruguayo ha sido eficaz
para frenar la deforestación pero no asegura frenar la degradación de los
bosques, estableces sí que los productores pueden pedir Permisos de Manejo
para intervenir parcialmente en sus bosques y mejorar sus servicios (sombra y
abrigo al ganado) o acceder a las fuentes de agua, mejorar las pasturas, etc.
Reforzar los PM atendiendo a evitar la degradación está en línea con los objetivos
REDD+. También en este ítem se hace necesario reafirmar la norma y
actualizarla, complementándola con disposiciones que eviten la degradación, e
incrementen la capacidad de reserva de carbono.

b. Fortalecimiento de la DGF para:

i. Monitoreo mediante sensores remotos. La oficina encargada de la
elaboración de la cartografía forestal y de la gestión del Sistema de
Información Forestal ya mencionada, deberá contar con las
capacidades correspondientes como para poder cumplir con el Programa
de Monitoreo de Bosques enfocado a la detección de la degradación
del mismo. Con la finalidad de alertar a los responsables de la
fiscalización y control para que operen en terreno cuantificando daños
o reprimiendo acciones.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

83

ii. Procesamiento de datos en Carpetas de cada Productor en sus
solicitudes de permisos de manejo (PM) para conformar la base de
datos nacional, con:

1. Ubicación geográfica y superficies de las áreas manejadas.

2. Manejo acuerdo con los Tipos de bosques.

3. Verificación de la Composición florística de cada dosel con
frecuencias por especies arbóreas dosel.

iii. Monitoreo mediante sensores remotos, para evaluación previa y post
trabajos de cosecha, con verificación de superficies de acuerdo al
permiso otorgado, etc. Para esto deberá evaluarse los costos y
beneficio de contar con imágenes de mayor resolución, etc.

iv. Inspecciones en terreno con toma de datos. En cada muestra de Plan
de Manejo. Para afinar la información de la BD con:

4. Volúmenes maderables extraídos del Manejo para comparación
con las estimaciones del PM.

5. Formas y precios de comercialización.

6. Indicadores de los efectos ambientales de los trabajos, el
trazado de los caminos y sendas de extracción de madera, las
canchas de apilado, etc.

7. Protocolo sobre modo de cosecha, manual o mecánica, gestión
propia o contratación de servicios, controles sobre las normas
laborales y capacitación de los operarios.

8. Seguimiento de guías de tránsito otorgadas.

v. Represión de Ilícitos, denuncias penales, multas…

En los casos de no cumplimiento con los planes de manejo otorgados.

vi. Control de los canales de comercialización.

c. Análisis de los datos y resultados acumulados en las bases de datos de la DGF.

Los datos recabados por las tareas anteriores serán de sumo interés para un
análisis metódico que establezcan:

vii. Planes de Manejo Forestal Sostenibles apropiados para cada tipo de
Bosque.

viii. Definiciones de las potencialidades de cada grupo de bosques y sus
posibilidades de aprovechamiento en productos forestales maderables
(PFM), productos forestales no maderables (PFNM) como producción
de alimentos del bosque (miel, hongos, frutos, etc.), el pago de servicios
ambientales (PSA) por sus valores de protección al recurso agua y
cuencas, suelo, biodiversidad, paisaje… y su balance en las Emisiones
de GEI por las tareas silvícolas.

ix. Coordinación con la Facultad de Agronomía de la UDELAR, la UTEC,
INIA, LATU, UTU, ANII, Instituciones de investigación y educación
privadas y empresas Forestales, para establecer pautas de Manejo
Forestal Sostenible (MFS) e Indicadores de calidad ambiental, y la
generación de bienes y servicios producto del manejo forestal.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

84

3. Evitar la Deforestación y la Degradación por Aumento de las Capacidades locales

Como el monte nativo no está presente en la tradición nacional y la población en general
desconoce su importancia desde el punto de vista cultural, ecológico o económico, no
valora su aporte a la mitigación del cambio climático y al ambiente nacional, por lo que
todo esfuerzo en colocar dentro de los temas prioritarios la conservación y el manejo
sostenible de los bosques, colabora directamente en evitar su destrucción y su
degradación.

Ni siquiera la población rural o los productores valoran justamente los beneficios que del
bosque aprovechan. Para un productor agropecuario las áreas de bosque nativo que
tiene en los predios que maneja, son sitios de “desperdicio” pues creen no recibir ningún
aporte a su estructura productiva, este mismo concepto lo manifiestan los trabajadores
rurales. Si bien esa percepción ha ido evolucionando con los crecientes aportes de la
forestación a la sociedad, en materia de demanda de empleo y servicios, etc., es mucho
lo que todavía resta por hacer para cambiar la actitud pasiva de la sociedad a una
actitud proactiva en la búsqueda de conservación y mejora de los ecosistemas con
bosques.

Por lo que la opción de desarrollar actividades para difusión, instrucción y formación con:

1. Las escuelas y liceos de las zonas directamente involucradas con la forestación, para
el trabajo con las nuevas generaciones sobre lo que significa el bosque nativo para su
bien estar y su futuro.

2. Con los Productores involucrados y en coordinación con ARU/SPF, Federación Rural,
ONGs, etc. Hay que trabajar para concientizar a los empresarios rurales sobre las
oportunidades que brindan los bosques de sus establecimientos, las ventanas de
negocio que se les presentan e incorporar mayor conocimiento sobre el mercado de
carbono y sus posibilidades de acceso al mismo. A su vez la importancia de trasmitir
una visión holística del sector en que desempeñan su actividad y donde internalicen
también este aspecto de la producción.

3. Es muy importante que la población local de pueblos y poblados que están vinculados
al bosque, por su posición geográfica o su dependencia directa o indirecta del mismo,
participen de la visión positiva del recurso ya que debería buscarse que las
disposiciones legales permitan el libre acceso de los vecinos para disfrute del bosque y
su entorno, pero observando las normas de protección y de prevención de accidentes.
Mayoritariamente los daños al bosque, como por ejemplo los incendios forestales, se
desatan por causas antrópicas, la toma de conciencia sobre los daños que puede
ocasionar un fuego mal apagado o el paso de una tropa de ganado por determinados
lugares, etc. contribuye enormemente a evitar la degradación y hace a la conservación.

4. Es importante desarrollar conceptos y capacidades en grupos sociales de las
urbanizaciones vecinas y de los propios pobladores rurales en Grupos de mujeres, de
Tercera Edad, o grupos juveniles que requieren de fuentes laborales para no
desarraigarse del lugar de su nacimiento y sus afectos. El difundir los conocimientos
sobre productos forestales no maderables y sus formas de producción puede activar
oportunidades en la población local, actividades como recolección, procesamiento y
venta de hongos comestibles, frutos nativos (guayabo, guabiyú, pitanga, etc.), miel, …
artesanías con pequeñas maderas, mimbres o paja, … o simplemente servicios de
ecoturismo con senderos demostrativos, etc. deben ser exploradas y aprovechadas
como mecanismo de conservación y de reducción de la deforestación y degradación.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

85

5. Entrenamiento y capacitación de trabajadores rurales. Todos los operarios rurales, sea
cual fuere su actividad concreta, deben dominar conceptos sobre el cuidado y la
importancia de preservar los recursos boscosos, por ello es importante incorporar en
los esfuerzos de capacitación al rubro forestal.

6. Divulgación de resultados en publicaciones especializadas, diarios y revistas en
general. Tener presencia permanente en los medios de divulgación masiva,
especializados o no, hace a la toma en consideración de la importancia de evitar la
deforestación y la degradación forestal. Para ello es importante el respaldo a
asociaciones y gremios que disponen de revistas mensuales o semanales, y ya están
haciendo campañas de difusión sobre flora y fauna, bosques y ambiente, para
aumentar la presencia del tema REDD+ en la sociedad.

4. Evitar la Degradación & Promover la Conservación de las Reservas de Carbono

por Desarrollo de la Protección Forestal

La Protección Forestal en su definición más amplia es toda medida que se tome para
evitar la deforestación, pero también es proteger al bosque evitar su degradación.

Las acciones sobre las que hay que trabajar siguiendo los objetivos de la estrategia
REDD+ se centran en:

1. Lucha contra los incendios forestales (IF), que por ley está encomendada al Ministerio
del Interior y su cuerpo de Bomberos (MI/Bomberos). Sin embargo la especialización
sobre la lucha contra los IF por parte de Bomberos es reducida y su experiencia está
más direccionada al combate de siniestros en estructuras y en ciudades que en
incendios de bosques, y aún más en bosques nativos. Por esto hay que reforzar al
Cuerpo en materia de:

a. Equipamientos apropiados para la lucha de incendios a campo, con equipos
4x4 pequeñas moto bombas y cisternas, y equipos individuales de combate de
IF (mochilas, rastrillos chicotes, etc.).

b. Cuadrillas y RRHH. Deben existir cuadrillas especializadas en zonas de alta
densidad de bosques, con fácil movilidad a los frentes de combate y capacidad
de liderazgo para organizar los recursos humanos presentes a la hora de la
ejecución de tareas de extinción del fuego.

c. Capacitación en combate, todo los habitantes vecinos a bosques deben estar
capacitados en materia de combate del fuego así como tener conocimientos de
primeros auxilios, por ello es importante respaldar con recursos la capacitación
local en este ítem en especial.

2. Medidas de prevención y alerta de incendios forestales, que en general han
desarrollado la mayor parte de las empresas que cultivan árboles pero debe incorporar
también al bosque nativo próximo para mejorar la protección de todo el sector. Para
ello aprovechando la capacidad generada por los privados deben trabajarse temas
como:

a. Establecimiento de Índices de riesgo de incendios forestales comunes a toda la
población para su rápida y fácil comprensión.

b. Implementación de Sistemas de Vigilancia y respuesta a IF para su rápida
supresión.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

86

c. Ordenamiento del Turismo, con establecimiento de normas para la prevención
de IF y demás accidentes. Para ello estudiar y aplicar conocimiento en
sectorización del bosque para actividades como caza, fotografía, camping, …

d. Capacitación y difusión de medidas preventivas. Esto hace a la toma de
conciencia de la importancia en extinguir correctamente los fogones, los efectos
negativos de arrojar basura, vidrios o cigarrillos sin apagar, etc.

3. Sanidad de los bosques.

Si bien los bosques naturales están en un equilibrio natural con respecto a plagas y
enfermedades, hay factores que pueden desplazar estos equilibrios en perjuicio de la
salud de los ecosistemas. Uno de ellos que se visualiza fácilmente es el aumento
acelerado de la superficie boscosa de país, donde gran parte de las enfermedades a
bacterias y hongos que hoy atacan las plantaciones de Eucaliptos y Pinos también
infectan árboles autóctonos y el aumento de inóculos hace peligrar también a las
comunidades naturales de árboles, por lo que la DGF debe coordinar con la
UDELAR/FAGRO, UTEC, INIA y los productores forestales representados en un 85%
en la SPF, para monitorear y comprender la evolución de las plagas y enfermedades
para tomar medidas de prevención y lucha, y así evitar la degradación y la disminución
de la capacidad de las reservas de carbono en los bosques.

4. Cuidados y prevención de daños ambientales.

Para ello también debe trabajarse en difundir e investigar los posibles daños que hacen
las otras actividades productivas sobre el ecosistema boscoso, etc.

En este sentido también se impone reforzar los controles y la regulación existentes de
la caza y crear nuevas instancias de capacitación para difusión y control, trabajando en
la Policía rural y demás actores responsables.

El Sistema Nacional de Áreas Protegidas ha dado pasos en este sentido que son un
inicio para su ajuste y continuación apuntalados desde la estrategia REDD+

5. Aumentar la Capacidad de Remover CO2 por Regeneración y colonización del

BN.

En todo establecimiento agropecuario, existen sitios marginales para el principal giro
productivo del mismo, que pueden ser individualizadas y manejadas (con exclusión de
pastoreo o combate de malezas, etc.) para propiciar la regeneración natural o con
implantación del Bosque nativo.

Para ello deben investigarse mecanismos para:

1. Incentivar efectivamente a la exclusión parcial o total del ganado por parte del
productor con posibles exoneraciones impositivas sobre esas áreas o mayores
beneficios que hagan al desarrollo de un negocio atractivo para el empresario.

2. Generar investigación y desarrollo de tecnología para cultivo y regeneración de
las especies autóctonas y poniendo especial atención de las especies en peligro
de extinción.

3. Desarrollar tecnologías para la recolección de semillas y su utilización para
siembra directa o plantación. Estudiando más ajustadamente las sucesiones, etc.

4. Estudiar los procedimientos más efectivos para aislamiento de áreas nuevas
dentro de los predios para promover la expansión del BN en combinación con
zonas de amortiguamiento.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

87

5. Incentivar la mejora y la instalación de nuevos de viveros forestales de especies
autóctonas, para satisfacer el aumento en la demanda de plantines a medida que
se desarrollen las etapas anteriores.

6. Evitar la Deforestación y la Degradación con aumento en la capacidad de reserva

de carbono del bosque con la ejecución de Sistemas Silvo-pastoreo o agro-
silvícolas.

1. Incentivos financieros para el desarrollo de sistemas. Buscar formas de
financiamiento de estos sistemas novedosos en el sector productivo a pesar de
los esfuerzos que desde el Estado se vienen haciendo para promoverlos.

2. Para ello hay que apuntalar la generación de técnicas apropiadas para silvo-
pastoreo, o agro-silvicultura.

3. En este tema hacen falta estudios de las especies autóctonas como opción para
incluirlas en estos sistemas.

4. Para esto hay iniciativas aisladas, que pueden recopilarse para procesamiento de
los datos emergentes de dichas experiencias en sistemas silvo-pastoriles y agro-
silvícolas.

5. Se debe trabajar en capacitación de técnicos y productores.

7. Evitar la Degradación por Control de Especies Invasoras

Un fenómeno que ha tomado relevancia en las últimas décadas es la aparición de
especies exóticas dentro de los montes nativos, que van colonizando los mismos,
ahogando especies nativas existentes y sustituyéndolas por bosques que se transforman
rápidamente en mono específicos con consecuencias sobre la biodiversidad y demás
recursos.

En tal sentido se hace indispensable llevar acciones concretas en el control de las
especies invasoras (principalmente Gleditcia triacanthos, Ligustrum lucidum, Melia
azedarach o Fraxinus sp.), evaluando alternativas que permitan el manejo controlado de
dichas especies para evitar interacciones nocivas con el bosque nativo que pongan en
riesgo a dicho ecosistema y/o puedan alterar poblaciones de fauna presentes en la zona

Para ello se deben establecer normas para el:

1. Incentivo al control de las especies invasoras por parte de los productores rurales
propietarios de bosques nativos.

2. Estudio y afinamiento de técnicas y costos para hacer controles eficaces y
eficientes al menor costo.

3. Progreso en la capacitación de RRHH que trabajen en este rubro.

8. Aumentar las Reservas de CO2 por Enriquecimiento con especies de más valor.

La situación mayoritaria de los bosques naturales es de bosques secundarios producto
de regeneración de pasadas talas en algunos casos sobre explotados, etc. lo que lleva a
una bosque que en muchos casos requiere ser enriquecido con mayor diversidad de
especies con un mejor valor ecológico y que a su vez hacen a la mejora en la capacidad
de reservar carbono, uno de los objetivos REDD+.

Para ello en esta opción estratégica se deberá promover:

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

88

1. Estudios del valor ecológico y maderero de las especies del Bosque Nativo en
coordinación con los actores que vienen trabajando en ello como la UDELAR e
involucrando al INIA y demás actores valiosos.

2. Investigación en Técnicas de enriquecimiento. Cómo plantar y con qué, cómo
favorecer la instalación y el desarrollo de las nuevas plantas …

3. Seguimiento de los sistemas de enriquecimiento, para generar mejores técnicas y
evaluar los aumentos de reservas de carbono que es el objetivo mayor de esta
estrategia.

4. La Capacitación técnica y demás RRHH.

9. Disminución de la Deforestación y Degradación por Desarrollo del Eco Turismo.

Una forma de detener la deforestación y la degradación, es buscando alternativas que
sean negocio para los productores y la población local y sean convergentes a los
intereses de conservación del mecanismo REDD+.

Por esto es que hay bosques dentro del SNAP o en vías de ingresar al sistema, o sitios
privados que tienen cualidades como para desarrollar actividades en el área de brindar
servicios de eco-turismo, para un mercado latente en los macro centros urbanos
relativamente próximos (Montevideo, Buenos Aires, Porto Alegre, San Pablo).

Para desarrollar estas alternativas, es importante involucrar desde el estado al Ministerio
de Turismo (MITURD), DINAMA y UDELAR, para:

1. El estudio de opciones de Eco turismo para las poblaciones y propietarios de cada
tipo y región de BN.

2. Analizar los trabajos ya hechos, como por ejemplo para la incorporación de
algunos sitios al SNAP.

3. Promover la creación de fideicomisos para captar inversores y dar alternativas de
desarrollo de proyectos, o estudiar otras herramientas para facilitar la acción
privada.

4. Implementar mecanismos para Capacitación de RRHH

10. Reducción de la Def. y Degr.+ por selección de Productores Objetivo.

Existe una masa de productores rurales que manejan predios del Instituto Nacional de
Colonización, susceptible de participar en Proyectos de desarrollo del BN (P. ej. Colonia
Juan Gutierrez – Rincón de Pérez).

Para ello es necesario individualizar:

1. Colonos que lideren las iniciativas REDD+. Para la adopción de medidas de
conservación y MFS en los bosques Nativos de las Colonias del Instituto
Nacional de Colonización (INC).

2. Involucrar esos Colonos en la adopción de técnicas y sistemas agro-silvo-
pastoriles (capitalizando experiencias realizadas en el INC en décadas
anteriores).

3. Estrategias de Financiamiento de Proyectos vinculados a las opciones y que
pueden ser llevadas adelante en forma organizada por parte de los colonos.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

89

Matriz analítica:

Opciones de

Estrategia
Área de Actividad

Factibilidad:

positiva negativa

P
o

lí
ti

c
a

 e

In
s

ti
tu

c
io

n
a

l

S
in

e
rg

ia
s

c
o

n
 o

tr
a

s

E
s
tr

a
te

g
ia

s

D
e
 g

e
n

e
ra

r

C
o

n
fl

ic
to

s

D
e
 F

u
g

a
s

P
ro

h
ib

ic
ió

n
 d

e
 T

a
la

 d
e

l

B
o

s
q

u
e

 N
a

ti
v

o

La legislación
vigente ya ha
tomado
medidas en
este sentido,
sin embargo
estas pueden
ser
insuficientes al
día de hoy o en
el futuro.

Legislación y arreglos normativos
necesarios para REDD+.

● ● ●

Monitoreo mediante sensores remotos o
tecnología con imágenes.

● ●

Procesamiento de datos por cada
Productor

● ● ●

Monitoreo en terreno e Inspecciones en
terreno con toma de datos, y represión
de ilícitos.

● ● ●

Represión de ilícitos ● ● ●

Divulgación de la importancia del
Bosque y su rol en la mitigación del CC

● ●

P
e

rm
is

o
s

 d
e

 P
la

n
e

s
 d

e
 M

a
n

e
jo

d
e

l
B

o
s

q
u

e
 N

a
ti

v
o

 La legislación
vigente ya ha
tomado
medidas en
este sentido,
sin embargo
estas pueden
ser
insuficientes al
día de hoy o en
el futuro

Análisis de los datos y resultados
acumulados en las bases de datos de la
DGF

● ●

Equipamiento (aparatos y técnicas) para
Monitoreo mediante sensores remotos

● ●

Planes de Manejo Forestal Sostenibles
apropiados para cada tipo de Bosque

● ●

Definiciones de las potencialidades de
cada grupo de bosques

● ●

Represión de ilícitos ● ● ●

Controles de las cadenas de
comercialización de madera nativa.

● ●

A
u

m
e

n
to

 d
e

 l
a
s

C
a
p

a
c

id
a

d
e

s
 l
o

c
a

le
s

Cambiar la
actitud pasiva
de la sociedad
a actitud
proactiva para
mayor
conservación y
mejora de los
bosques.

Mayor entrenamiento y disponibilidad de
RRHH

● ●

Eventos de Información y Capacitación
para productores

● ●

Desarrollo de opciones de tecnicaturas
o diplomas para jóvenes en el interior.

● ● ●

Capacitar jóvenes para radicación local ● ●

> Capacidad en grupos sociales rurales
(Grupos de mujeres, Tercera Edad, …).

● ●

Divulgación ● ●

P
ro

m
o

v
e

r
la

C
o

n
s

e
rv

a
c
ió

n
 d

e
 l

a
s

R
e
s

e
rv

a
s
 d

e
 C

a
rb

o
n

o

Definición
Protección
Forestal es
toda práctica
para evitar
deforestación, y
es evitar su
degradación

Sistema Nacional de Protección
Forestal

● ● ●

Lucha contra Incendios Forestales ● ●

Prevención de daño Ambiental ● ● ● ●

Regulación de Caza y otras actividades
afines

● ● ● ●

Sanidad en bosques ● ●

SNAP’s ●

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

90

Opciones de

Estrategia
Área de Actividad

Factibilidad:

positiva negativa

P
o

lí
ti

c
a

 e

In
s

ti
tu

c
io

n
a

l

S
in

e
rg

ia
s

c
o

n
 o

tr
a

s

E
s
tr

a
te

g
ia

s

D
e
 g

e
n

e
ra

r

C
o

n
fl

ic
to

s

D
e
 F

u
g

a
s

R
e

g
e

n
e

ra
c
ió

n
 y

 c
o

lo
n

iz
a

c
ió

n

 d
e

l
B

N

Manejo de
áreas para
propiciar la
regeneración o
la implantación
del Bosque
nativo

Incentivar efectivamente a la exclusión
parcial o total del ganado

● ● ●

Generar investigación y desarrollo de
tecnología para cultivo y regeneración
de las especies autóctonas

● ●

Recolección de semillas ● ●

Estudio de las sucesiones ● ●

Aislamiento de áreas nuevas dentro de
los predios & Zonas de amortiguamiento

● ● ●

Incentivo para viveros forestales de
especies autóctonas

● ●

E
je

c
u

c
ió

n
 d

e
 S

is
te

m
a

s
 S

il
v

o
-

p
a

s
to

re
o

 o
 a

g
ro

-s
iv

íc
o

la
s

Crear
herramientas
financieras y
tecnológicas
para desarrollar
sistemas SP &
ASP

Incentivos financieros para el desarrollo
de sistemas.

● ●

Generación de técnicas para silvo-
pastoreo, o agro-silvicultura.

●

Estudio de las especies autóctonas en
opciones de sistemas

● ●

Recopilación de datos de
experiencias en sistemas silvo-
pastoriles y agro-silvícolas

 ●

Capacitación ●

Divulgación ●

C
o

m
b

a
te

 d
e

 E
s

p
e

c
ie

s

In
v

a
s

o
ra

s

Mayor cantidad
de Incentivos
financieros
conocimiento y
técnicas

Incentivo para el control de las especies
invasoras por parte de los productores
rurales propietarios de bosques nativos.

Estudios y afinamiento de técnicas y
costos para hacer controles eficaces y
eficientes al menor costo.

●

Medios de Financiamiento de los
Proyectos.

●

Canales comerciales para la madera de
las especies invasoras

●

Capacitación. ●

Divulgación ● ●

E
n

ri
q

u
e

c
im

ie
n

to
 c

o
n

 e
s

p
e
c

ie
s

d
e

 m
á
s

 v
a

lo
r

Crear
Incentivos
financieros
conocimiento y
técnicas

Estudios del valor ecológico y maderero
de las especies del Bosque Nativo.

● ●

Investigación en Técnicas de
enriquecimiento.

● ●

Seguimiento de los sistemas de
enriquecimiento.

●

Cuantificación de la conservación y el
aumento de las reservas forestales de
carbono.

●

Capacitación. ●

Divulgación ●

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

91

Opciones de

Estrategia
Área de Actividad

Factibilidad:

positiva negativa

P
o

lí
ti

c
a

 e

In
s

ti
tu

c
io

n
a

l

S
in

e
rg

ia
s

c
o

n
 o

tr
a

s

E
s
tr

a
te

g
ia

s

D
e
 g

e
n

e
ra

r

C
o

n
fl

ic
to

s

D
e
 F

u
g

a
s

D
e

s
a

rr
o

ll
o

 d
e

l
E

c
o

 T
u

ri
s

m
o

Varias
alternativas con
mayor empleo

Opciones de Eco turismo para las
poblaciones y propietarios de BN.

● ●

Armonización con los trabajos ya
hechos por el SNAP.

●

Creación de fideicomisos y demás
herramientas para facilitar la inversión
privada

● ●

Promoción turística de la alternativa de
los bosques

● ●

Capacitación. ●

Divulgación ●

S
e

le
c

c
ió

n
 d

e
 P

ro
d

u
c

to
re

s

O
b

je
ti

v
o

Alternativa
productiva para
el INC

Identificación de poblaciones de
Colonos

●

Desarrollo de Capacidades en Colonos ● ●

Inserción de esos productores en
sistemas silvo-pastoriles

● ●

Estrategias de Financiamiento de los
Proyectos

● ●

Mecanismos de Interactuación con
productores fuera del INC

●

Divulgación al exterior del INC ●

2b.5 Priorización de las actividades a realizar en el marco de la Estrategia
Nacional REDD+

A continuación, se presenta la priorización de las actividades a realizar durante el proceso de
preparación, vinculadas con los diferentes impulsores de la deforestación y degradación de los
bosques identificados preliminarmente en este documento:

1. INFORMACIÓN

1.1. Registro de bosques:

Esta actividad se considera prioritaria ya que constituirá la base de datos de los bosques que permitirá
identificar claramente los motores de la deforestación y degradación forestal en Uruguay, así como
las oportunidades de conservación o aumento de los stocks de carbono y de manejo forestal
sostenible. Esto hará posible identificar acciones concretas a emprender para evitar o minimizar los
motores de deforestación y degradación identificados, así como las que permitan maximizar las
oportunidades de conservación o aumento de los stocks de carbono de los bosques. También será la
base para definir el nivel de referencia forestal (línea de base) y las actividades de monitoreo y
verificación (MRV).

1.1.1. Culminar el programa informático que permita completar el registro de bosques.
1.1.2. Digitalizar y sistematizar la información que hoy DGF tiene en soporte físico.
1.1.3. Generación de la base de datos del registro de bosques en formato digital.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

92

1.1.4. Culminar el trabajo que el Sistema Nacional de Áreas Protegidas (SNAP-DINAMA) de registro

de los bosques presentes en áreas núcleo y buffer de todas las AP.
1.1.5. Instalación y puesta en marcha del laboratorio GIS remote sensing.
1.1.6. Analizar la información e identificar vacíos y determinar acciones para obtener dicha

información.

Instituciones responsables: DGF y DINAMA (SNAP).

1.2. Validación de la información:

1.2.1. Revisión y análisis de la información existente a nivel nacional relacionada con esta temática

(institutos de investigación, universidades, empresas privadas, etc.).
1.2.2. Análisis de los drivers de deforestación y degradación a nivel nacional en los distintos tipos de

bosques nativos, así como en los bosques naturalizados de la zona costera del país.
1.2.3. Cuantificación de la deforestación y degradación en los distintos tipos de bosque (análisis y

aplicación de metodologías adecuadas).
1.2.4. Identificación y análisis de las distintas estrategias a aplicar para los diferentes drivers de la

deforestación y degradación identificados.
1.2.5. Apoyo en la sistematización de la información y elaboración de herramientas de soporte para la

toma de decisiones.

Instituciones responsables: DGF y DINAMA.

1.3. Apoyo en las definiciones que la estrategia requiere:

1.3.1. Apoyo en la elaboración de una definición nacional de degradación de bosques.
1.3.2. Apoyo en la elaboración de estrategias nacionales específicas para todos los motores de la

deforestación y degradación forestal identificados.

Instituciones responsables: DGF y DINAMA.

2. PREVENCIÓN, CONTROL y MONITOREO de BOSQUES:

2.1. Prevención y control:

2.1.1. Recursos humanos para contralor en terreno.
2.1.2. Coordinación con policía a nivel nacional (tiene potestad para actuar en caso de ilícitos por

Decreto 330/93).
2.1.3. Coordinación con escuelas rurales para sensibilizar sobre la importancia de denunciar ilícitos

(capacitación a maestros y alumnos con el objetivo de concientizar sobre la importancia de la
conservación y manejo sostenible de los bosques naturales, pero también para favorecer la
prevención y alerta temprana de episodios de deforestación – fomentar denuncias de ilícitos).

2.1.4. Coordinación interinstitucional con gobiernos departamentales y otras dependencias de
diferentes Ministerios para definir estrategias de intervenciones conjuntas.

2.1.5. Mapa con escuelas rurales georreferenciadas y comisarías rurales – red de prevención para
REDD+.

2.2. Monitoreo:

2.2.1. Recursos humanos para trabajar a nivel de servidores y monitoreo satelital.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

93

2.2.2. Apoyo en la instalación y puesta en marcha del laboratorio GIS remote sensing (seguimiento del

proceso iniciado en el marco del Proyecto FAO-INPE “Monitoreo de los bosques nacionales y
sistema de información para una transparente y confiable REDD+” (GCP/GLO/456/GER)).

Institución responsable: DGF y DINAMA.

3. FORTALECIMIENTO INSTITUCIONAL:

3.1. Capacitación:

3.1.1. Identificar necesidades específicas de capacitación para poder llevar adelante las actividades

del proyecto (herramientas disponibles de monitoreo satelital específicas para detección de
deforestación y degradación, ciclo de carbono en ecosistemas de bosques nativos,
cuantificación de pérdidas y ganancias de carbono por cambio de uso de la tierra en bosques
nativos, etc.).

3.1.2. Cooperaciones bilaterales con países REDD+ ya avanzados en la implementación de su
estrategia nacional REDD+ (ej. Chile), que permitan que expertos puedan dar apoyo a Uruguay
en su proceso.

3.1.3. Fortalecimiento de capacidades de socios públicos y privados para el desarrollo de actividades
conjuntas con fines de capacitación, sensibilización y prevención.

Instituciones responsables: DGF y DINAMA.

3.2. Recursos humanos:

3.2.1. Para fortalecer áreas específicas de las instituciones involucradas en el proyecto: gestión y

conservación de bosques, sistemas de información, registro de bosques y monitoreo forestal,
áreas protegidas, cambio climático, biodiversidad.

3.2.2. Gestión administrativo-financiera del proyecto.
3.2.3. Consultorías legal, social, TICs, etc.

Instituciones responsables: DGF y DINAMA.

3.3. Equipamiento:

3.3.1. Vehículos para acciones de sensibilización, prevención y control por parte de las instituciones

del gobierno involucradas.
3.3.2. Otros equipos que se consideren necesarios.
3.3.3. Fortalecimiento de la DGF para dar apoyo al funcionamiento de la Mesa REDD+ en sus

actividades.

Instituciones responsables: DGF y DINAMA.

4. SENSIBILIZACIÓN Y DIFUSIÓN:

4.1. Talleres de capacitación a capacitadores:

4.1.1. Identificación del grupo de capacitadores y capacitación específica en los distintos temas

(responsables de llevar adelante los talleres previstos de sensibilización y difusión).

Instituciones responsables: DGF y DINAMA.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

94

4.2. Talleres de sensibilización y difusión:

4.2.1. Talleres de sensibilización en diferentes temáticas vinculadas con la estrategia nacional REDD+,

previstos en la estrategia nacional de Uruguay, con diferentes actores relevantes de la sociedad
(comunidades locales, sector privado (dueños de los bosques), etc.)

4.2.2. Talleres, elaboración de materiales específicos e indicadores en conjunto con escuelas rurales
y escuelas técnicas del país.

4.2.3. Preparación de materiales que apoyen los procesos de sensibilización y difusión a nivel
nacional.

Instituciones responsables: DGF y DINAMA.

4.3. Talleres previstos dentro de la estrategia nacional REDD+:

4.3.1. Para la instalación de la Mesa REDD+ y posteriores consultas participativas.
4.3.2. Para alcanzar una definición nacional consensuada de degradación de bosques.

4.4. Otras acciones de sensibilización y difusión utilizando otras plataformas (SNIA, etc.).

Instituciones responsables: DGF y DINAMA.

5. PROMOCIÓN:

5.1. Identificación de acciones específicas REDD+ tendientes tanto a evitar los procesos de

deforestación y degradación, así como a aumentar la capacidad de reserva de carbono y
conservar las reservas existentes. Preliminarmente se han identificado:
5.1.1. Control de especies invasoras/oportunistas; promoción del manejo forestal sostenible;

protección forestal; regeneración y colonización del bosque nativo; enriquecimiento con
especies; promoción de la regeneración y desarrollo del palmar.

5.1.2. Desarrollo de sistemas silvo-pastoriles.
5.1.3. Desarrollo del eco-turismo.
5.1.4. Promoción y gestión sostenible de las áreas de bosque costero naturalizado y diferentes

hábitats.
5.2. Identificación de áreas piloto de interés para implementar acciones REDD+ y luego, en la fase de

implementación, escalarlas a nivel nacional. Preliminarmente, se identifican: zona costera;
cuenca del Santa Lucía; áreas de distribución de palmares; tierras del Instituto Nacional de
Colonización bajo el usufructo de colonos con presencia de bosques nativos.

5.3. Identificación y análisis de posibles alternativas de promoción de acciones REDD+ por parte de
los propietarios de los bosques (servicios ambientales, servicios ecosistémicos, etc.).

Instituciones responsables: DGF y DINAMA.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

95

Plan de Costos y Beneficios REDD+:

En el marco de la estrategia de desarrollo nacional, el proceso REDD+ será exitoso siempre
que la protección del bosque o el aumento de su capacidad para el secuestro de carbono sea
positiva y beneficiosa para los objetivos de desarrollo del país.

Por ello se hace necesaria la estimación de costos y beneficios al desarrollar proyectos en
este sentido, y continuar durante el proceso observando la evolución de dichos costos y
beneficios, pues la información de esa evolución permitirá direccionar la toma de decisiones a
futuro en materia de políticas, investigación e inversiones.

Los riesgos de la correcta estimación son variados y deben considerarse especialmente los
beneficios sociales y ambientales, en términos de mejora y aumento del trabajo y las
condiciones laborales así como lo que atañe al ambiente y los recursos naturales como el
suelo, el agua o la biodiversidad.

Se trabajará con especialistas en la elaboración de un plan de estimación de costos y beneficios
derivados de las estrategias de reducción de la deforestación.

Propuesta preliminar para estimación costo/beneficio:

Costos de:

Tópicos:

V
a
lo

r

T
ie

m
p

o

O
p

o
rt

u
n

id
a

d

Conservación del bosque Renta REDD+ vs. pastoreo / ha.
Aumento de la capacidad de secuestro de
carbono

Aumentar la retención de CO2 vs.
Restauración simple.

Reforestación
Agro-silvo-pastoreo vs.
Agroganadería.

Diferencias de los valores de mercado de
productos -

Canales de comercialización -
CO2 vs. Canasta agropecuaria

Im
p

le
m

e
n
ta

c
ió

n

Planificación en el uso de la tierra Opciones de manejo de áreas

Arreglos Normativos
Modificar Leyes y demás en la
medida que sea necesario

Protección de los bosques, mejoras en la
gestión forestal y agro ganadera

Tecnologías forestales vs.
agropecuarias

Aumento de la capacidad de secuestro y
stock de carbono

Capacitación laboral Buenas prácticas laborales
Administración Métodos y Procedimientos

T
ra

n
s
a
c
c
ió

n
 Desarrollo del programa REDD+

Nivel nacional de referencia (NR
o NER)

Negociación Acuerdos y Conflictos

Certificación de reducción de emisiones

Monitoreo (MRV)

Estabilización, impedir Fugas

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

96

Evaluación de Riesgos de Fuga:

Al considerar el proyecto a nivel nacional, no se prevén riesgos de fugas en el presente, pero deben
monitorearse aspectos que puedan ser causantes de las mismas durante el desarrollo del proceso.

Se trabajará con especialistas en el monitoreo y evaluación de los riesgos de fugas de las distintas
acciones a emprender en el marco de la implementación para REDD+.

Cuadro 2b: Resumen de las actividades y el presupuesto (o el marco de resultados) de la estrategia de REDD+

Organiz,

involucradas

Actividades o actividades secundarias

En miles (costo previsto en miles de us$)

2014 2015 2016 2017 Total

E

v
it

a
r

la
 D

e
fo

re
s

ta
c

ió
n

 p
o

r

P
ro

h
ib

ic
ió

n
 d

e
 T

a
la

 d
e

l

B
o

s
q

u
e

 N
a
ti

v
o

MGAP
MVOTMA MI
UDELAR
ANEP Gob
Locales
MTSS ONGs

Estudio de la Legislación Forestal 5 5

Monitoreo mediante sensores remotos 100 20 20 20 160

Procesamiento de datos en Carpetas de cada
Productor

10 10 2 2 24

Monitoreo en terreno e Inspecciones en
terreno con toma de datos

80 30 30 30 170

Represión de Ilícitos, denuncias penales,
multas

40 40 40 40 160

Divulgación de la importancia del Bosque y su
rol en la mitigación del CC

20 10 5 5 40

E

v
it

a
r

la
 D

e
fo

re
s

ta
c

ió
n

 y

D
e
g

ra
d

a
c
ió

n
 p

o
r

P
e

rm
is

o
s

d
e

 P
la

n
e

s
 d

e
 M

a
n

e
jo

 d
e

l

B
o

s
q

u
e

 N
a
ti

v
o

MGAP
MVOTMA
UDELAR
UTEC INIA
UTU MI LATU
Emp.
forestales
privadas

Equipamiento (aparatos y ordenadores) 25 25

Monitoreo mediante sensores remotos 20 15 15 15 65

Análisis de los datos y resultados acumulados
en las bases de datos de la DGF

10 10 2 2 24

Planes de Manejo Forestal Sostenibles
apropiados para cada tipo de Bosque

50 20

70

Definiciones de las potencialidades de cada
grupo de bosques

15 10

25

Criterios e indicadores 15 3 3 3 24

E

v
it

a
r

la

D
e

fo
re

s
ta

c
ió

n
 y

 l
a

D
e
g

ra
d

a
c
ió

n
 p

o
r

A
u

m
e

n
to

 d
e
 l
a
s

C
a
p

a
c
id

a
d

e
s

lo
c
a

le
s

MGAP
MVOTMA
UDELAR
UTEC UTU
INIA SPF
ONGs

Mayor conocimiento y disponibilidad de RRHH 5

5

Eventos de Información y Capacitación 12 12 12 12 48

Desarrollo de opciones de tecnicaturas o
diplomas.

8 8 8 8 32

Divulgación 15 15 15 15 60

E

v
it

a
r

la
 D

e
g

ra
d

a
c

ió
n

 &

la
s

 R
e
s
e

rv
a
s

 d
e

 C
a

rb
o

n
o

MGAP
MVOTMA MI
UDELAR
UTEC

Sistema Nacional de Protección Forestal 35 35 35 35 140

Lucha contra Incendios Forestales 40 20 20 20 100

Alarma de IF 5 1 1 1 8

Daño Ambiental 8 8 8 8 32

Regulación de Caza y otras actividades afines 5

5

Sanidad en bosques 35 20 5 5 65

Áreas Protegidas 15 5 5 5 30

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

97

Organiz,
involucradas

Actividades o actividades secundarias

En miles (costo previsto en miles de us$)

2014 2015 2016 2017 Total
 A

u
m

e
n

ta
r

la
 C

a
p

a
c
id

a
d

 d
e

 R
e

s
e

rv
a

r

C
O

2
 p

o
r

R
e
g

e
n

e
ra

c
ió

n
 y

c
o

lo
n

iz
a
c
ió

n
 d

e
l

B
N

MGAP
MVOTMA
UDELAR
UTEC INIA
ARU, CNFR,
CAF, FR,

Incentivar efectivamente a la exclusión parcial
o total del ganado

20 10 10 10 50

Generar investigación y desarrollo de
tecnología para cultivo y regeneración de las
especies autóctonas

100

60

60 10

230

Recolección de semillas 5 5 5 5 20

Estudio de las sucesiones 8 5 5 5 23

Aislamiento de áreas nuevas dentro de los
predios & Zonas de amortiguamiento

10 10 10 10 40

Incentivo para viveros forestales de especies
autóctonas

20

20

20

60

 A
u

m
e

n
to

 e
n

 l
a

 c
a
p

a
c
id

a
d

d
e

 r
e

s
e

rv
a

 d
e

 c
a

rb
o

n
o

 d
e

l

b
o

s
q

u
e

 c
o

n
 l
a
 e

je
c
u

c
ió

n

d
e

 S
is

te
m

a
s

 S
il
v
o

-

p
a

s
to

re
o

 o
 a

g
ro

-s
iv

íc
o

la
s

MGAP
MVOTMA
UDELAR
UTEC INIA
UTU

Incentivos financieros para el desarrollo de
sistemas.

 20 80 80 180

Generación de técnicas para silvo-pastoreo, o
agro-silvicultura.

60 60 50

170

Estudio de las especies autóctonas en
opciones de sistemas

60 60

120

Recopilación de datos de experiencias en
sistemas silvo-pastoriles y agro-silvícolas

8

8

Capacitación 35 15 10 10 70

 E
v

it
a

r
la

 D
e
g

ra
d

a
c

ió
n

 p
o

r

C
o

m
b

a
te

 d
e

 E
s

p
e
c

ie
s

In
v
a

s
o

ra
s

MGAP
MVOTMA
UDELAR
UTEC INIA
UTU, CNFR,
CAF, FR,

Incentivo para el control de las especies
invasoras por parte de los productores rurales
propietarios de bosques nativos.

40

40

40

40

200

Estudios y afinamiento de técnicas y costos
para hacer controles eficaces y eficientes al
menor costo.

80

80

Medios de Financiamiento de los Proyectos.

30

30

60

Capacitación. 35 15 15 15 80

A

u
m

e
n

ta
r

la
s

 R
e
s
e

rv
a
s

 D
e
 C

O
2

p
o

r
E

n
ri

q
u

e
c

im
ie

n
to

 c
o

n
 e

s
p

e
c
ie

s

d
e

 m
á
s

 v
a
lo

r

MGAP
MVOTMA
UDELAR
UTEC INIA

Estudios del valor ecológico y maderero de
las especies del Bosque Nativo.

50 30

80

Investigación en Técnicas de enriquecimiento. 30 15

45

Seguimiento de los sistemas de
enriquecimiento.

15 6 6 6 33

Cuantificación de la conservación y el
aumento de las reservas forestales de
carbono.

10

10

10

10

40

Capacitación. 35 15 15 15 80

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

98

Organiz,
involucradas

Actividades o actividades secundarias

En miles (costo previsto en miles de us$)

2014 2015 2016 2017 Total

D

is
m

in
u

c
ió

n
 d

e
 l
a

D
e

fo
re

s
ta

c
ió

n
 y

D
e
g

ra
d

a
c
ió

n
 p

o
r

D
e
s

a
rr

o
ll
o

 d
e

l
E

c
o

T
u

ri
s

m
o

MGAP
MVOTMA
MINTURD

Opciones de Eco turismo para las poblaciones
y propietarios de BN.

25 10 10 10 55

Armonización con los trabajos ya hechos por
el SNAP.

3

3

Creación de fideicomisos y demás
herramientas para facilitar la inversión privada

8

8

Capacitación 50 20 70

R

e
d

u
c
c

ió
n

 d
e

 l
a

D
e

f.
 y

 D
e

g
r.

+
 p

o
r

s
e
le

c
c
ió

n
 d

e

P
ro

d
u

c
to

re
s

O
b

je
ti

v
o

MGAP
MVOTMA
INC

Identificación de poblaciones de Colonos 5 5 5 5 20

Desarrollo de Capacidades en Colonos 15 15 15 15 60

Inserción de esos productores en sistemas
silvo-pastoriles

30 5 5 5 45

Estrategias de Financiamiento de los
Proyectos

60 35 35 35 165

Total 1420 808 632 512 3372

Gobierno* 800 400 200 200 1600

FCPF 620 408 432 312 1772

Programa ONU-REDD (si corresponde) 0

Otro asociado para el desarrollo 1 (nombre) 0

* En especie

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

99

2c. Marco de ejecución de REDD+

2c.1 Marco legal nacional

Se presenta a continuación las políticas públicas relevantes que el Uruguay ha diseñado en
los últimos años, y que contribuyen a la implementación de estrategias REDD+ a nivel nacional
y los compromisos asumidos internacionalmente. Luego se contemplan las interacciones
institucionales del gobierno, los productores y la sociedad civil, como actores relevantes para
la implementación de la Estrategia REDD+.

De acuerdo a lo establecido en la Sección VII, de la Proposición, discusión, sanción y
promulgación de las leyes, Capítulo 1, Art. 133 de la Constitución de la República “Todo
proyecto de ley puede tener su origen en cualquiera de las dos Cámaras, a consecuencia de
proposiciones hechas por cualquiera de sus miembros o por el Poder Ejecutivo por medio de
sus Ministros...”. “Requerirá la iniciativa del Poder Ejecutivo todo proyecto de ley que determine
exoneraciones tributarias...”. En virtud que la Ley Nro. 15.939, de 28 de diciembre de 1987,
ha dispuesto exoneraciones tributarias, la misma contó con la necesaria iniciativa del Poder
Ejecutivo a través del Ministerio de Ganadería Agricultura y Pesca (MGAP).

Al igual que todos los proyectos de ley, una vez ingresado al Poder Legislativo a través de una
de sus Cámaras, los proyectos pasan a la Comisión correspondiente donde es analizado en
primera instancia para pasar luego al Pleno, quién tomará decisión. Es en esta instancia de
análisis en Comisión, en el caso de la Ley Forestal en la Comisión que analiza los temas
agropecuarios, donde se genera un ámbito de participación de los diversos actores que
quieren opinar sobre los proyectos de ley propuestos. Esta participación es a solicitud de los
legisladores que componen la Comisión o a propuesta de los diversos actores.

Los decretos traducen en políticas de gobierno los grandes lineamientos establecidos por la
Leyes. Formalmente, los decretos tienen su origen en el Ministerio correspondiente y son
firmados por el Presidente de la República y el Consejo de Ministros.

Existen instancias formales de participación a los efectos de plasmar diversas inquietudes en
instrumentos de política y existen también instancias informales a partir de las cuales se
canalizan dichas inquietudes.

Instancias informales de participación la han constituido, fundamentalmente en los últimos
años, la realización de Talleres con la más amplia participación (Ley Medioambiental, Ley de
Áreas Protegidas, Código de Practicas Forestales), incluidas ONG`s ambientalistas. Estas
últimas organizaciones surgen como nuevos actores en el quehacer forestal, pues
prácticamente no existían a fines de las décadas de los sesenta y ochenta cuando se sentaron
las bases del desarrollo forestal, con excepción de la organización Amigos de la Preservación
Ambiental (A.P.A.), la que tuvo una activa participación durante la elaboración y discusión de
la Ley Nro. 15.939, de 29 de diciembre de 1987). Cabe mencionar, que previo a la remisión del
Proyecto de Ley, a instancias del M.G.A.P., se creó un ámbito de participación conformado por
dicho Ministerio, el Ministerio de Industria y Energía, la Asociación Rural del Uruguay, la
Federación Rural del Uruguay, la Asociación de Ingenieros Agrónomos y la propia
organización ambientalista APA.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

100

Es así que se identifica a la Ley Forestal, de 1987, como la principal herramienta jurídica para
el desarrollo del Sector Bosques, pero dada la complejidad del mismo, es posible también
identificar otras normas legales que hacen al marco jurídico para la ejecución de una estrategia
REDD+.

En este marco general de política para el sector forestal, brindado por la Ley N° 15.939, los
principales instrumentos de la política lo constituyen los Decretos Reglamentarios de dicha
Ley. Es por lo tanto posible, a partir de un marco general brindado por la Ley Forestal,
coordinar la política forestal con las demás políticas sectoriales definidas por el Gobierno. Es
en base a la redacción de los correspondientes decretos por parte del Poder Ejecutivo, que
éste establece su política forestal y ambiental, la que no se aleja de los grandes lineamientos
establecidos por el Poder Legislativo en la correspondiente Ley.

Con respecto al ambiente, de acuerdo con lo establecido en la Ley Nro. 16.112, de 1990, se
crea el Ministerio de Vivienda, Ordenamiento Territorial y Medio Ambiente (MVOTMA), y es
posible identificar dentro de sus cometidos la formulación, ejecución, supervisión y evaluación
de los planes para la protección del medio ambiente y la instrumentación de la política
nacional en la materia.

Por su parte, la Ley Nro. 16.466 de 1994, declara de interés general y nacional la protección
del medio ambiente contra cualquier tipo de degradación, destrucción o contaminación, así
como la prevención del impacto ambiental negativo o nocivo y, en su caso, la recomposición
del medio ambiente dañado por actividades humanas. Asimismo, la Ley General de Protección
del Ambiente (17.283) le otorga al MVOTMA las competencias específicas en materia de
Cambio Climático y Diversidad Biológica.

Específicamente para las actividades forestales, el Decreto Nro. 435/994, de 21/09/94,
reglamentario de la Ley Nro. 16.112, de 23/05/90, establecía que las plantaciones de más de
100 ha, con excepción de aquellas - calificadas bosques de rendimiento por la DGF, según el
Decreto Nro. 452/988 del 06/07/88, requerirán la Autorización Ambiental Previa, la que tramitará
y otorgará el MVOTMA. Actualmente, desapareció dicha excepción, por lo cual todo proyecto
de forestación cuya superficie supere las 100 ha. deberá contar con una Autorización Ambiental
Previa otorgada por la Dirección Nacional de Medio Ambiente (establecido por la Ley Nº
16.466 de Evaluación de Impacto Ambiental y su decreto reglamentario 349/005).-. La fase
industrial del complejo forestal tiene las mismas normas que el resto de la actividad
industrial.

En este contexto surge la necesidad de crear áreas protegidas que ya desde la creación de la
Dirección Forestal, Parques y Fauna en la órbita del Ministerio de Ganadería y Agricultura en
el año 1966, es que se institucionalizó la temática de Parques Nacionales y Áreas Protegidas.
A posteriori, si bien dicha temática se mantuvo en la órbita del hoy MGAP, la misma fue
asumida por la División Parques Nacionales, Áreas Protegidas y Fauna perteneciente a la
Dirección General de Recursos Naturales Renovables.

En materia de políticas sobre áreas protegidas, la responsabilidad del Sistema Nacional de
Áreas Protegidas es del MVOTMA por la Ley Nº 17.234, que declara de interés general la
creación y gestión de un Sistema Nacional de Áreas Protegidas, como instrumento de
aplicación de las políticas y planes nacionales de protección ambiental.

La conservación, adecuada de los suelos y las aguas con destino agropecuario, ha sido una
preocupación constante del legislador y de las autoridades públicas con competencias en la
protección, fomento y contralor de los recursos naturales, al igual que un tema recurrente en el
Derecho Agrario. Existe una norma legal “rectora” (N° 15.239, de 1981) y varias normas
legales posteriores que se refieren indirectamente al fenómeno (Decreto No. 333, de 2004 y
las modificaciones derivadas por la Ley N° 18.564, de 2009; Decreto No. 405, de 2008), con

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

101

obligaciones y responsabilidades para los titulares de las explotaciones agropecuarias, los
tenedores de tierras a cualquier título y los propietarios de los bienes inmuebles donde se
desarrollan actividades agropecuarias, conforme a las normas técnicas básicas aprobadas por
el Poder Ejecutivo, y aquellas prácticas que se consideran inadecuadas, y que no deben ser
utilizadas por los productores rurales. Finalizando con la reciente puesta en práctica de la
obligatoriedad de presentar en forma regular ante RENARE, los Planes de Uso del Suelo.

Complementa este marco normativo la Ley 9.481, de 1935, Ley de Fauna, que otorga
competencia al Estado para administrar y regular el uso de la fauna silvestre. Ley 16.320 de
1992, artículo 208, otorga competencias de control y represión de ilícitos contra la fauna en
todo el territorio nacional a los funcionarios policiales, aduaneros, de la Prefectura Nacional
Naval e Inspectores de la División de Fauna de la RENARE. También le compete por la ley
16.736 de 1996, Artículo 275, la expedición de permisos de caza que en el artículo 285, se
regulan las sanciones por infracciones.

Con Decretos como el N° 164/996, de 1996, se reglamenta de la Ley de Fauna y las normas
subsiguientes, se define el "acto de caza", caza deportiva, caza comercial, caza de control,
caza con fines científicos, caza libre, y de reglamenta el destino de los animales y productos
decomisados.

El decreto 104/00 de 2000, autoriza la caza deportiva y transporte por el cazador habilitado de
ejemplares de determinadas especies, así como el número autorizado de las mismas a cazar y
la época de caza para cada una de ellas.

En el caso de la reglamentación relacionada con la seguridad y salud en el trabajo forestal, el
Decreto N° 372/99, de 1999, en dieciséis capítulos regula la aplicación y definición de las
responsabilidades, y condiciones generales del personal forestal; establece las necesidades
de Capacitación; y obliga a observar reglas con respecto a las Instalaciones (Local fijo y
permanente, Campamento móvil y permanente, Campamento móvil temporario); fija normas
para la provisión de agua para consumo humano, alimentación y botiquines; obliga al
transporte seguro de personal; y a establecer normas de seguridad en el manejo de las
máquinas, herramientas, sustancias y utensilios; establece los equipos de protección personal;
manipulación de productos químicos; seguridad en operaciones de tala y en el uso apropiado
de la motosierra para cosecha o para desramado manual o mecánico-manual; para la
extracción de los troncos; Canchas; Carguío y Disposiciones Generales.

A partir de la elaboración de esta norma, proceso en el cual participó el Estado, los productores
forestales y los trabajadores con la asistencia de la OIT, el Sector Forestal dispone de
una reglamentación acorde con las exigencias de un sector en pleno crecimiento y de acuerdo
también con las más altos estándares de certificación ambiental a nivel global.

Como resultado del proceso de reglamentación laboral y ambiental, la DGF, junto al MVOTMA,
al Ministerio de Trabajo y Seguridad Social (MTSS), la Facultad de Agronomía de UDELAR, la
Asociación de Ingenieros Agrónomos del Uruguay (AIA), el Instituto Nacional de
Investigaciones Agropecuarias (INIA), la Sociedad de Productores Forestales (SPF), la
Asociación de Contratistas Forestales (ACF), mediante la conformación de un Grupo de Trabajo
elaboraron el Código Nacional de Buenas Prácticas Forestales del Uruguay (CNBPF).

A su vez, el país se ha planteado como meta alcanzar el MFS de todos sus bosques, incluidos
los Bosques Plantados (¨plantaciones forestales¨).

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

102

MARCO LEGAL EN EL QUE SE IMPLEMENTA LA ESTATEGIA REDD+

Año Ley o Decreto Nº Objeto Asunto

1967 Ley 13.723 P. Legislativo 1ª Ley Forestal

1987 Ley 15.939 P. Legislativo 2ª Ley Forestal

1988

Ley 16.002 P. Legislativo Prestación de Subsidio (art. 45)

Decreto 431/88 DGF Registro Nacional de Prenda de Bosques

Decreto 849/88 DGF Combate de Incendios Forestales

Decreto 452/88 DGF Declaración de Terrenos Forestales

Decreto 931/88 DGF Subsidio a la Implantación de Bosques

1989
Decreto 247/89 DGF Beneficios Tributarios a Bosques

Decreto 111/89 DGF Prevención de Incendios

1990
Decreto 23/90 DGF Transporte de Productos Forestales

Decreto 333/90 DGF Suelos de Prioridad Forestal

1991 Decreto 733/91 DGF Exoneración de Impuestos

1993

Ley 16.408 P. Legislativo Ratificación del Convenio sobre Diversidad Biológica (CBD)

Decreto 22/93 DGF Protección de Bosque Indígena

Decreto 26/93 DGF Nuevos Suelos de Prioridad Forestal

Resol. 17-36/93 DGF Exoneración a la Previsión Social-Bosques Naturales y Protectores

Decreto 330/93 DGF Autorización de Manejo de Bosque Nativo

1994

Ley 16.466 P. Legislativo Ley de Evaluación de Impacto Ambiental

Ley 16.517 P. Legislativo Adopción del CMNUCC

Decreto 435/94 DINAMA Reglamentación de la Ley de Eval. de Impacto Ambiental

1999 Decreto 372/99 MTSS Regulación de Empresas Forestales (Contratistas)

2000
Ley 17.234 P. Legislativo Creación y Gestión de un Sistema Nacional de Áreas Naturales Protegidas.

Ley 17.279 P. Legislativo Adopción del Protocolo de Kyoto

2001 Ley 17.283 P. Legislativo Ley general de Protección Ambiental

2002
Ley 17.453 P. Legislativo Reducción Progresiva de Subsidio Forestal y Eliminación a partir de 2007.

Decreto 188/002 DGF Mejora del Plan de Protección Contra Incendios Forestales.

2004 Código ------ DGF Código Nacional de Buenas Prácticas Forestales*

2005

Ley 17.905 P. Legislativo Eliminación de Subsidios

Decreto 154/005 DGF Deroga decreto 333/90

Decreto 349/005 DINAMA Amplía Evaluación Ambiental a Bosques de Rendimiento

2006
Decreto 191/006 DGF Modifica los suelos de Prioridad Forestal

Decreto DGF Complementario de los suelos de Prioridad Forestal

2007 Ley 18.195 P. Legislativo Fomento y regulación de Agrocombustibles

2008
Ley 18.308 P. Legislativo Ordenamiento Territorial y Desarrollo sostenible

Decreto 38/008 DGF Madera de Calidad y Bosques de Servicio a la ganadería

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

103

Para ello, es que se fueron estableciendo esta serie de políticas e instrumentos legales y
técnicos que han ido definiendo un marco de referencia para encauzar la actividad hacia los
más altos niveles de eficiencia en lo económico, en lo social y en lo ambiental. En forma
complementaria, con la concreción, en 2004, del Código Nacional de Buenas Prácticas
Forestales (CNBPF), sumado a las experiencias de Certificación y Etiquetado de Productos
Forestales llevadas a cabo por distintos emprendimientos privados y la definición de Criterios e
Indicadores para el Manejo Forestal Sostenible a nivel Nacional, se dieron pasos muy
significativos para cumplir los acuerdos internacionales.

El CNBPF, se constituye en un componente esencial de la caracterización del Uruguay como
país preocupado por el Manejo Sustentable de sus Bosques y de los Recursos Naturales
asociados.

En el año 1996, con la creación de la Dirección Forestal, Parques y Fauna del Ministerio de
Ganadería y Agricultura, se institucionaliza el tema de Parques Nacionales y Áreas Protegidas.
Posteriormente este rol lo asume la División Parques Nacionales y Áreas Protegidas y Fauna
de la Dirección General de Recursos Naturales Renovables (DINARA) del propio MGAP.

Al crearse el MVOTMA, se producen algunas superposiciones de funciones y no quedan
claros los límites de competencia de ambos organismos del estado.

Con la promulgación de la Ley 17.234 en el año 2000, se declara de interés general la
creación y gestión de un Sistema Nacional de Áreas Naturales Protegidas (SNAP) como
instrumento de aplicación de las políticas y planes nacionales para la protección ambiental.

El Poder Ejecutivo fija entonces, la política nacional de áreas protegidas, como parte de la
política nacional ambiental, por lo que corresponde al MVOTMA la formulación, ejecución,
supervisión y evaluación de los planes nacionales referidos a las áreas naturales protegidas,
actuando por intermedio de la DINAMA.

La reglamentación de la Ley 17.234, definió las siguientes áreas del SNAP:

Uruguay: Sistema Nacional de Áreas Protegidas

Áreas Protegidas
Categoría actual

del área
Año de
Ingreso

Superficie

1 Parque Nacional de San Miguel Parque Nacional 2010 1542 ha

2 Cabo Polonio y Costa Atlántica Parque Nacional 2009 1650 ha

3 Esteros de Farrapos e Islas del R. Uruguay Parque Nacional 2008 6327 ha

4 Localidad Rupestre de Chamangá Paisaje Protegido 2010 12000 ha

5 Valle del Lunarejo Paisaje Protegido 2009 30000 ha

6 Quebrada de los Cuervos Paisaje Protegido 2008 4413 ha

7 Laguna de Rocha Paisaje Protegido 2011 22400 ha

8

Rincón de Franquía

Área de Manejo de Hábitat
y/o Especies

2013

1150 ha

9 Grutas del Palacio Monumento Natural 2013 15 ha

10

Cerro Verde

Área de Manejo de Hábitat
y/o Especies

2011

8968 ha

Fuente: Elaborado por SNAP / MVTOMA

Los bosques naturales están protegidos por la ley forestal, de los cinco tipos de bosques que
existen en el Uruguay, los ribereños o fluviales, que siguen la red de cursos fluviales en todo el
territorio, se constituyen en verdaderos corredores biológicos, protectores de la biodiversidad
de nuestra flora y fauna autóctonas.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

104

No sólo se prohíbe su tala sino que se estimula al propietario del bosque a conservarlo, y para
ello se le exonera de impuestos a la tierra y no se computan para el cálculo de Impuesto a la
Renta o al Patrimonio. Para ampararse a estos beneficios fiscales, los propietarios de los
inmuebles con bosques nativos, deben registrarlos ante la DGF.

En la normativa legal, está prevista la extracción de madera de esos montes nativos, pero
solamente para uso interno de los establecimientos rurales, lo que representa una ínfima parte
del crecimiento anual en volumen de madera. Solamente mediante la presentación de un Plan
Técnico de Manejo y ordenamiento Forestal se autoriza el raleo o la cosecha parcial, para
apertura de accesos a fuentes naturales de agua o despejado de áreas para prevención de
incendios forestales. La Dirección General Forestal (DGF) otorgando, en estos casos, “Guías
de Tránsito” para la madera producida. Hay más de 1.300 planes aprobados que manejan un
total de 130.000 ha, apenas el 17,6% del total del bosque.

Con este mecanismo Uruguay ha promovido la generación de verdaderos sistemas de
protección, ejecutados por los productores y las empresas privadas, en lo que se podría llamar
un Sistema Nacional de Áreas Protegidas de Acción Privada (APAP) (Nebel, J.P. –
DGF/MGAP – comunicación personal).

En cuanto a la preservación del suelo, existe una política de Suelos y Aguas definida por el
decreto ley de Conservación de Suelos y Aguas de 1981, y el Código de Aguas actualizado en
1992, que promueve y regula el uso y conservación de los suelos y las aguas superficiales
destinadas a fines agropecuarios, con la finalidad de prevenir y controlar la erosión y
degradación de los mismos, y lograr su recuperación y asegurar el buen uso y la conservación
de las aguas pluviales.

La División de Suelos de la DINARA del MGAP, es la unidad responsable del cumplimiento de
lo establecido por dicha norma.

Para la atención de la fauna silvestre, existe una reglamentación desde 1935, la Ley de Fauna
que le otorga al Estado competencias para administrar y regular el uso de la fauna silvestre.
Los funcionarios policiales, aduaneros, de Prefectura Nacional Naval o de la División de Fauna
de la DINARA, son los que ejercen el control y la represión de los ilícitos contra la fauna. Los
permisos de caza los otorga el MGAP y se establecen sanciones para los infractores.

El "acto de caza" está enmarcado en cinco tipos. Caza: deportiva, comercial, con fines
científicos, de control y la caza libre de ejemplares de determinadas especies cuya cantidad
está limitada y su transporte restringido para el cazador habilitado en la época de caza
correspondiente para cada una de ellas.

2c.2 Compromisos internacionales

Como ya fuera mencionado en puntos anteriores, son varios los convenios que ha suscrito el
Uruguay a nivel internacional en el marco de la protección del medio ambiente y más
específicamente relacionados con el cambio climático, la diversidad biológica y la actividad
forestal.

De acuerdo a la Ley N° 16.517, desde 1994, Uruguay suscribe la Convención Marco de las
Naciones Unidas sobre el Cambio Climático, aprobada en Nueva York el 09 de mayo de 1992
y suscrita en Río de Janeiro el 11 de junio del mismo año, en el marco de la Conferencia de
las Naciones Unidas sobre el medio Ambiente y el Desarrollo. El punto focal es el MVOTMA.

Como Estado Parte del Convenio de la Naciones Unidas sobre la Diversidad Biológica, el país
ha realizado una propuesta de Estrategia Nacional para la Conservación y Uso Sostenible de

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

105

la Diversidad Biológica. La mencionada propuesta ha sido elaborada en un proceso que
comenzó en el año 1998 y finalizó en 1999, en el contexto de un proyecto financiado por el
Fondo Mundial del Medio Ambiente, implementado por el Programa de las Naciones Unidas
para el Desarrollo y ejecutada por el MVOTMA a través de la Dirección Nacional de Medio
Ambiente (DINAMA).

Otras Convenciones signadas por el Uruguay, las constituyen: RAMSAR (humedales) y
Desertificación, para las cuales el MVOTMA ha sido designado como punto focal nacional y
CITES (fauna) cuyo punto focal es el MGAP

Desde el año 1995, Uruguay forma parte del llamado Proceso de Montreal para la elaboración
de Criterios e Indicadores para el Manejo Sostenible de los Bosques Boreales y Templados,
siendo la DGF del MGAP, el punto focal para este Proceso.

2c.3 Marco para la Implementación REDD+

En este contexto normativo, la estrategia de implementación de REDD+ es oportuna para el
logro de los objetivos que el País ha establecido en su Plan Nacional de Respuesta al Cambio
Climático, sobre las premisas de un crecimiento sostenible con cohesión social, en un proceso
destinado a reducir la pobreza, la exclusión social, las desigualdades y la discriminación
sexual, racial, religiosa o cultural, y mejora de la calidad de vida de todos sus habitantes.

Entre las metas fijadas por el Plan Nacional de Respuesta al Cambio Climático (PNRCC)
están las de “coordinar acciones institucionales para una eficiente respuesta al cambio
climático, avanzar hacia una gestión integral del riesgo climático, mejorar el conocimiento
sobre la vulnerabilidad a los escenarios de cambio climático, establecer políticas preventivas
de adaptación que contribuyan a proteger la biodiversidad y los ecosistemas y a disminuir la
vulnerabilidad de la población, introducir en los sectores productivos, estrategias de
adaptación y mitigación que tiendan a disminuir su vulnerabilidad, promover acciones de
mitigación aprovechando las oportunidades que genere el marco externo para transferencia de
tecnología, inversión y acceso al mercado de carbono, estimular la participación de los actores
claves a través de programas de educación, capacitación y desarrollo de la conciencia pública,
y aportar al mejor posicionamiento del país en las negociaciones bajo la CMNUCC y en el
ámbito de la política internacional”.

En este marco, la reducción de la deforestación y la degradación con acciones para conservar
las reservas de carbono y acrecentarlas, involucrando al país en un proceso REDD+, pasa a
ser un “objetivo país” prioritario.

Aunque se considera que el país ha recorrido un camino alineado con los parámetros de un
proceso REDD+, se entiende necesario un replanteo de determinadas políticas que, más allá
de haber resultado muy efectivas, hoy parecerían resultar insuficientes para evitar la
deforestación, y principalmente la degradación de nuestros bosques nativos, y para
incentivarla creación de nuevos recursos forestales.

Regionalización

La no tan extensa superficie del país (17.5 millones de hectáreas) y la relativa uniformidad de
su territorio, sobre el que, en apenas un 10% prosperan bosques, y la mitad de esa área
corresponde a bosques nativos, que también se distribuyen homogéneamente, no amerita la
subdivisión en regiones diferenciadas de desarrollo REDD+.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

106

Propiedad del suelo y el carbono

Cualquier estrategia REDD+ debe tener presente en primera instancia, que la tenencia de la
tierra en el Uruguay es fundamentalmente privada (94%), con excepción de las áreas
protegidas que están en manos del Estado. Y la tenencia de los bosques sigue esta máxima.

Al ser esta propiedad del suelo predominantemente de carácter privado, también lo son los
derechos sobre la producción que se obtenga sobre el mismo. Este derecho lo reafirma la Ley
de Ordenamiento Territorial y Desarrollo Sostenible (N° 18.308, de 2008), que en su Artículo
N° 35. (Derechos generales de la propiedad de suelo), dice que “forman parte del contenido
del derecho de propiedad de suelo las facultades de utilización, disfrute y explotación normales
del bien de acuerdo con su situación, características objetivas y destino de conformidad con
la legislación vigente”.

Cabe señalar que en Uruguay se aplica el Derecho Real de Superficie. Este derecho, existe en
también en Argentina donde lo llaman “Derecho Real de Superficie Forestal” (ley Nacional Nº
25.509, de 2001), o en Brasil donde es aplicado a nivel rural y urbano (en construcciones).

Este derecho se refiere a la superficie, no se refiere al estrato de la corteza terrestre, esto es,
al suelo o la facies de la tierra que está en contacto con el inicio del espacio atmosférico, sino
a lo que estando incorporado al suelo emerge del mismo, o sea que sobrevuela. En general se
aplica a construcciones o a la forestación, y otorga la calidad de “derecho real autónomo”, que
en algunos casos es temporal (como en Argentina donde el plazo máximo de duración es por
50 años). Este derecho otorga a un tercero el uso, goce y disposición jurídica de la superficie
de un inmueble a los fines de realizar actividades de forestación, adquiriendo el dominio de lo
plantado o pudiendo comprar las plantaciones ya existentes, sometiéndola a gravamen
mediante el derecho real de garantía. El propietario del inmueble conserva su derecho de
enajenar el mismo, debiendo respetar el nuevo adquirente el derecho de superficie forestal
constituido con anterioridad.

Pero esta disposición no aplica al bosque nativo, en el que el vuelo del bosque es indisoluble
del derecho de propiedad de la tierra. En este sentido, la opinión unánime de los juristas
establece que este derecho debe aplicarse a los bosques artificiales, protectores, de
rendimiento o generales, propiedad de particulares excluyéndose del mismo en forma absoluta
a los bosques naturales. Por tal motivo los derechos sobre el carbono obedecen al mismo
criterio que las demás producciones agropecuarias y forman parte del derecho constitucional
de propiedad privada.

Las limitaciones al derecho de propiedad incluidas en las determinaciones de los instrumentos
de Ordenamiento Territorial se consideran comprendidas en el concepto de interés general
declarado en la ley.

Los propietarios de inmuebles rurales están sometidos a deberes tales como los descritos en
el Artículo 37 de la ley de Ordenamiento Territorial, estos establecen que se debe dar un buen
uso al bien y no podrán destinarlos a usos contrarios a los previstos por los instrumentos de
ordenamiento territorial. Todo propietario de un inmueble deberá mantenerlo en condiciones
de seguridad, salubridad y ornato público, realizando las obras de conservación oportunas y
cumpliendo las disposiciones que a tal efecto dictamine el Gobierno Departamental
competente. Debe proteger el medio ambiente y la diversidad. Todos los propietarios
quedarán sujetos a las normas sobre protección del ambiente, los recursos naturales y el
patrimonio natural, absteniéndose de cualquier actividad perjudicial para los mismos. Se
comprende el deber de resguardar el inmueble frente al uso productivo de riesgo, protegiendo
el patrimonio cultural, histórico, arqueológico, arquitectónico, artístico y paisajístico, y quedan
sujetos al cumplimiento de las normas de rehabilitación patrimonial o de restitución ambiental
en caso de omisión de deberes.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

107

En este tema específico, se plantea la contratación de una consultoría legal como parte del
proyecto REDD+, para que evalúe la situación actual con respecto a la legislación específica y
determine las necesidades de actualización o complementación para lograr los objetivos.

Comité REDD+ y Mesa REDD+

Como se propuso anteriormente, se considera que a los efectos de focalizar la coordinación
necesaria relacionada con la Estrategia REDD+, el establecimiento de una estructura operativa
específica para este proyecto en la órbita de las instituciones del Estado vinculadas
directamente con este proceso de preparación (Comité REDD+) y la integración de una Mesa
REDD+ -como órgano de consulta participativa a lo largo de todo el proceso- permitiría focalizar
las acciones sobre los bosques y concentrar los esfuerzos institucionales y técnicos en esta
materia.

El país debe discutir en forma participativa, con la presencia de todos los involucrados desde lo
público, lo privado y la sociedad civil, el acondicionamiento de la norma legal existente y la
generación de nuevas normas, para efectivizar su participación en el proceso.

La conformación de esta mesa será parte del proceso inicial para la preparación de REDD+ y
deberá contar con la designación de las autoridades ministeriales correspondientes, por lo que se
prevé un proceso para definir en el correr del primer año.

El Comité REDD+, en consulta participativa con la Mesa REDD+, será el órgano que proponga
un Plan de Acciones Nacionales para la reducción de las emisiones por deforestación y
degradación, y la conservación del carbono forestal con las medidas pertinentes para el aumento
en la capacidad de retención - REDD+; promueva el diseño de políticas públicas para la
adecuación del marco regulatorio del proceso REDD+ (leyes, decretos y reglamentos);
Implemente un Registro Nacional de Actividades REDD+; establezca el nivel nacional de
referencia forestal; observe los impactos sociales y ambientales de las estrategias REDD+ y
las Salvaguardas; trabaje en la creación de un sistema dinámico de monitoreo, reporte y
verificación (MRV) y facilite el acceso al mercado de carbono para estimular la inversión privada
en proyectos REDD+.

Por su carácter de órgano efectivo y dinámico de integración horizontal entre las distintas
reparticiones estatales, el sector privado y las organizaciones sociales, la Mesa REDD+ puede
ser el mecanismo para la resolución de conflictos. A su vez tendrá la potestad de conformar
comisiones asesoras con técnicos especializados en cada tema en particular para un desempeño
más acertado.

Funciones del COMITÉ REDD+ en consulta

con la MESA REDD+

1 Plan de Acciones Nacionales REDD+

2 Políticas públicas para la adecuación.

3 Registro Nacional de Actividades REDD+

4 Nivel nacional de referencia forestal.

5 Impactos sociales y ambientales

6 Salvaguardas.

7 Sistema de Monitoreo, Reporte y Verificación.

8 Acceso al Mercado de Carbono.

9 Estimular la Inversión Privada.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

108

10 Sistema de Resolución de Conflictos.

11 Capacitación y Difusión.

Al estar integrada por las instituciones que nuclean a los productores rurales y las empresas
forestales podrá aprovechar la acumulación de estudios y experiencias privadas en materia de
ecosistemas boscosos que se han producido en los últimos años dentro del proceso de
certificación ambiental en el que se han embarcado la gran mayoría de los emprendimientos
forestales.

Dentro de las funciones de estos órganos figura también la recepción de inquietudes y necesidades
de los proyectos y podrá ser efectiva en la función del Estado para promover la inversión de
agentes privados nacionales o extranjeros, y delinear las políticas impositivas adecuadas que
aseguren un retorno adecuado para la sociedad sin asfixiar las iniciativas ni la correcta distribución
de los beneficios sociales.

Como el punto 3 de las Funciones descritas, estos órganos crearán un registro Nacional de
proyectos REDD+ y las transacciones de carbono que surjan en cada uno de ellos, publicando en
su página web institucional las mismas para mayor transparencia del mercado y la accesibilidad de
todos los productores.

En suma, la participación de la población y la transparencia del proceso REDD+ está
suficientemente garantizada por la legislación nacional como se mencionara en el Primer
Componente (subcomponente 1b), existen regulaciones ambientales en el país a los que los
proyectos REDD+ deben ajustarse, y prevén instancias específicas de participación ciudadana
con mecanismos de Manifiestos y Audiencias Públicas, etc.- como la Ley de Evaluación de
Impacto Ambiental (Nº 16.466), la Ley del Sistema Nacional de Áreas Protegidas (Nº 17.234)
y la Ley de Ordenamiento Territorial y Desarrollo Sostenible (Nº 18.308) -. Asimismo, rige en
desde 2008 la Ley de “ Acceso a la Información Pública”, cuyo objeto es promover la
transparencia de la función administrativa de todo organismo público, sea o no estatal, y
garantizar el derecho fundamental de las personas al acceso a la información.

La División de Cambio Climático de la Dirección Nacional de Medio Ambiente, ha establecido
los requisitos de Audiencia Pública para los proyectos MDL en el proceso de aprobación
nacional, que podrían oficiar de base para desarrollar pasos en este sentido para las consultas
dentro de las estrategias REDD+ (www.cambioclimatico.gub.uy).

Mecanismos de financiamiento

Las características de lento retorno que de por sí tienen las inversiones forestales en general,
hacen que sea necesario profundizar en diferentes mecanismos financieros que pudieran
potencialmente apalancar proyectos a largo plazo. Dichos mecanismos se analizan a
continuación:

Incentivos Fiscales

En el Uruguay los incentivos fiscales han jugado un rol sumamente importante en el despegue del
sector forestal, sector que no figuraba en las cuentas del país y que rápidamente se ha colocado
entre uno de los rubros de exportación más significativos (a nivel de la carne o los granos).
También han contribuido, como se describió en los anteriores componentes, a la conservación
del bosque nativo y hasta a su incremento en superficie. No obstante hoy en día entendemos que
no ha sido suficiente y en alguna medida hasta se ha convertido en un factor negativo, pues no ha
promovido el manejo en su sentido más amplio.

Un tenedor de bosque nativo puede declarar su propiedad pero no está obligado a mejorarla ni a
prevenir su degradación.

http://www.cambioclimatico.gub.uy/

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

109

Son pocos los visionarios que han valorado el futuro de los negocios del mercado de carbono,
la protección de la biodiversidad, el agua o el paisaje, y que han sido proactivos en aplicar buenas
prácticas de manejo forestal, aunque esto le significara una mayor complejidad en su esquema
productivo.

Por todo esto, no se descarta la implementación de un régimen fiscal que incentive la aplicación
de conceptos modernos y probados de Manejo Forestal Sostenible. Esta es una de las líneas a
estudiar y proponer dentro del proceso de revisión e implementación de REDD+.

Financiamiento internacional

Se deben canalizar recursos financieros internacionales que fortalezcan los mecanismos de
control y evaluación con transparencia y eficiencia, faciliten el acceso a la tecnología existente y
promuevan mejores técnicas con conocimiento científico local adecuado para los temas de
deforestación y conservación, promuevan proyectos, etc.

En este sentido, el mejor conocimiento y la promoción de mercados de productos forestales no
madereros y pago de servicios ambientales harán que se viabilice el manejo sostenible con
ingresos reales. En este sentido el brazo natural de ejecución es el Banco de la República
Oriental del Uruguay (BROU).

Préstamos bancarios

Los préstamos bancarios a plazos medianos o largos son inexistentes por el momento. En el
ámbito nacional, el Banco República (BROU) ha jugado un papel sumamente importante en el
desarrollo forestal inicial, con sus préstamos a largo mediano plazo, que comprendían períodos
de gracia en intereses y amortizaciones de capital (de 10 a 12 años), logró el crecimiento
asombroso en el ritmo de implantación de bosques cultivados, y permitió el acceso al negocio
maderero de muchos inversores pequeños y medianos que de otra forma no hubieran
realizado una inversión de tales características.

No existieron, ni existen hoy en día, líneas de crédito para el manejo de bosques naturales, por
lo que es una alternativa más para explorar.

La banca privada no demuestra sumo interés en este tipo de iniciativas, pero si son herramientas
factibles de intervenir en proceso parciales para proyectos REDD+ que logren ingresos
intermedios más rápido por la venta de servicios o productos como los no maderables (PFNM)
o del aprovechamiento sostenido de la madera con fines energéticos.

Otras fuentes

No obstante los mecanismos mencionados, se puede percibir que los instrumentos de
financiamiento para emprendimientos para reducción de la deforestación y la degradación –
REDD+- deberían pasar por otros mecanismos, distintos al crédito bancario tradicional.

En este sentido, otros mecanismos financieros deben caracterizarse por la capacidad que le
brinden al inversor de “entrar” o “salir” rápidamente del negocio, sin entorpecer la ejecución del
Proyecto.

La Bolsa de Valores puede implementar sistemas como lo fueron las Obligaciones Negociables
u otros medios que logren el financiamiento efectivo de emprendimientos dentro de las estrategias
REDD+.

Un mecanismo confiable lo pueden representar los Fondos de Inversión, la Securitización o los
Fideicomisos, que financien a productores individuales, grupos de ellos o Cooperativas y Grupos
de Inversión, para destinar recursos económicos que lleven adelante las iniciativas.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

110

Existe en Uruguay, un marco legal para facilitar el financiamiento no bancario (Ley de Fondos
Cerrados y Securitización N° 17.202, 1999), que define la base sobre la cual operar con un
patrimonio de afectación independiente, integrado por aportes de personas físicas o jurídicas, para
su inversión en valores y otros activos. No tiene personalidad jurídica y deben ser gestionados
por una sociedad administradora que realice una adecuada composición de sus activos,
considerando riesgos y rendimientos. El patrimonio del Fondo no responde por las deudas de
los aportantes, ni de las sociedades administradoras o depositarias.

Los aportantes al Fondo de Inversión son copropietarios de los bienes que integran el patrimonio
del mismo, los que permanecen en estado de indivisión durante todo el plazo de su existencia. Sin
embargo, los acreedores potenciales pueden reclamar al juez la realización de la participación.

La ley establece que las participaciones en un Fondo de Inversión podrán ser representadas en
títulos negociables denominados “cuotapartes al portador”, nominativas o escriturales, cuyo registro
estará a cargo de la sociedad administradora.

Los activos de los Fondos de Inversión pueden estar compuestos por valores inscriptos en el
Registro de Valores del Banco Central del Uruguay, valores públicos (nacionales o extranjeros),
depósitos bancarios, valores emitidos y cotizados en mercados oficiales de terceros países y otros
activos y valores que autorice el Banco Central del Uruguay.

Una ley posterior (17.202, de 1999) autorizó la constitución de fondos de inversión cerrados cuyo
objeto específico de inversión consista en conjuntos homogéneos o análogos de derechos de
crédito, con garantías hipotecarias u otras, cuya titularidad se trasmita a favor del fondo. Con cargo
al fondo la sociedad administradora podrá emitir diversas clases de valores, representativos de
cuotapartes de condominio o de crédito.

Todas estas disposiciones constituyen la base legal para la securitización de activos (cesión de
activos o derechos de cobro de largo plazo, creando títulos o valores), que ha tenido una
interesante difusión. En el propio sector forestal se constituyeron, en el pasado, fondos cerrados
de inversión, que canalizaron el ahorro de pequeños y medianos inversores, con más éxito que
las empresas promotoras de inversiones forestales que ofrecieron entrar en el negocio al
público a través de compras de parcelas.

Posteriormente, en 2003, se aprueba la ley de fideicomisos (N° 17.703), que establece que un
fideicomiso es un patrimonio de afectación independiente cuya renta beneficia a un tercero que
no puede disponer de él. Se viabiliza así la posibilidad de securitizar los flujos financieros de un
proyecto de inversión.

La estructuración de fideicomisos es una vía adecuada para el financiamiento de proyectos
forestales sostenibles, dada su flexibilidad y, por ende, su capacidad para englobar y valorar, en
un mismo proyecto, categorías de valor diversas (productos forestales maderables y no
maderables, servicios, etc.).

La ley de fideicomisos establece un marco legal específico para el fideicomiso financiero,
establecido como instrumento de financiamiento a partir de la emisión de títulos valores sobre
bienes y derechos fideicomisados.

En el caso de proyectos forestales, que incorporan bienes y derechos de tal diversidad, resulta
difícil establecer mecanismos de financiamiento individuales. Además, la virtud de un proyecto
forestal sostenible es, precisamente, su diversidad. Así pues, el fideicomiso financiero permite
emitir títulos valores sobre categorías de valores diversos, como productos del bosque
maderables, no maderables (hongos, frutos, aceites), servicios del bosque (pastoreo de ganado,
refugio y sombra, instalación de colmenas) y servicios ambientales en toda su amplia acepción
(paisaje, protección de flora y fauna, secuestro de carbono).

Estos conceptos de valor deben estar adecuada y exactamente establecidos y cuantificados, lo
que se constituye en el principal desafío para la captación de capitales a distintos niveles.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

111

Hay dos factores que pueden hacer más lento el proceso de concreción de fideicomisos
forestales y/o ambientales.

1- Es el desconocimiento del mercado de carbono y de la actividad de manejo forestal por
parte de los inversores y la percepción de incertidumbre sobre los flujos futuros de esos
negocios.

2- El otro factor, es que los operadores que actuarían como fiduciantes o fideicomitentes,
deben tener y demostrar una capacidad muy fuerte y definida de responder frente al
negocio que plantean, el cual debe ser un proyecto sólido y transparente.

Si bien esto último no tiene mayores dificultades técnicas, es una capacidad de asociación que aún
deberá desarrollarse, a lo que se suma que los propios contenidos y potencialidades del negocio,
son poco conocidos por los protagonistas y por tanto no hay una percepción neta de sus
beneficios.

Cuadro 2c: Resumen de las actividades y el presupuesto del marco de ejecución de REDD+

Actividad
principal

Actividad
secundaria

Costo previsto (en miles de us$)

2014 2015 2016 2017 Total

Estrategias
Financieras

Propuestas de
Mecanismos
Financieros

50 50

Intercambio de
Información con el
sector financiero

5 5

Estrategias
Legales

Estudio del marco
legal

15 15

Propuestas de
acondicionamiento de
las normas

50 50

Total 120 0 0 0 120

Gobierno * 10 10

FCPF 110 0 0 0 110

Programa ONU-REDD (si corresponde) 0

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

112

2d. Impactos sociales y ambientales durante la preparación
y la ejecución de REDD+

2d.1 Impactos sociales

El Uruguay nace a la vida independiente como un país con escasos habitantes. Con una
reducidísima población de origen indígena y con características nómades, el país se pobló a
partir de la inmigración de origen europeo.

A mediados del siglo XIX la población del país ascendía a unos magros 132.000 habitantes,
de los cuales 62% residían en la campaña. Sucesivas oleadas inmigratorias hicieron crecer la
población hasta que llegó a un millón de habitantes para inicios del siglo XX. Sin embargo,
dada la temprana apropiación del territorio, esta población inmigrante tuvo escaso acceso a la
tierra. Es por ello que en su mayor parte se radicará en las ciudades y principalmente en
Montevideo, la ciudad capital, puerto y centro de las actividades comerciales del país. De esta
manera, si bien la población rural continuó creciendo en las primeras décadas del siglo, su
proporción en el total de la población disminuyó paulatinamente. En la década del ‘30 el 30%
de la población del país ya estaba asentada en su capital portuaria.

En las décadas recientes, los volúmenes totales de población crecieron lentamente como
consecuencia de las reducidas tasas de natalidad en un contexto en que el país ya
prácticamente no atraía más inmigrantes. Por otro lado, la inmigración rural-urbana se agudizó
y adquirió características inéditas. Uruguay se convirtió en el país más urbanizado de América
Latina.

Para delimitar con claridad qué significa población rural, es pertinente clarificar cuáles son los
criterios son empleados para definir la categoría “rural”. En el Uruguay esta tarea le compete al
Instituto Nacional de Estadística (INE), quien desde el Censo de 1963 aplica un criterio basado
en la Ley denominada Ley de Centros Poblados (Nº 10.723), según la cual es de competencia
exclusiva de los gobiernos departamentales la autorización para subdividir predios rurales con
destino a la formación de centros poblados, así como también el trazado y apertura de calles,
caminos o cualquier vía de tránsito. Es así que a través de diecinueve departamentos con
“competencias exclusivas”, la población y todo el territorio nacional quedan subdivididos en
áreas urbanas y rurales.

Cabe aclarar que los gobiernos departamentales no han empleado criterios unánimes para
crear centros poblados o declarar zonas urbanas. Más aún, muchas veces han primado
criterios puramente fiscales en la asignación de la categoría urbana a pequeños agrupamientos
de población. Así se aprecia que, excluyendo las diecinueve capitales departamentales, en
todo el país se han declarado urbanos 566 asentamientos poblacionales, la mayoría de los
cuales tienen menos de cien habitantes.

Si se adopta el criterio más frecuentemente empleado en los censos de otros países según el
cual la población que vive en poblados de menos de 2.000 habitantes es considerada rural, de
los 566 poblados existentes en el Censo de 1985, 491 (el 87%) son pequeños poblados con
menos de 2.000 habitantes. Por lo tanto, la población rural, que era el 13% de la población en
1985 según los criterios del INE, actualmente pasa a ser el 17%.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

113

En síntesis, se puede apreciar que el Uruguay es un país fuertemente urbano. Según datos del último
censo (2011), el país en su totalidad tiene 3.286.314 habitantes (52% femenina), lo que da una densidad
demográfica sobre 18 h/km², que a pesar de ser baja es la mayor de todos los países de la región.
Dadas las corrientes inmigratorias señaladas anteriormente, se trata de una población que en su
mayoría es descendiente de españoles, italianos, franceses, rusos y alemanes. Los pueblos
precolombinos han desaparecido y existen pequeñas minorías de mestizos y de afro descendientes
(8%).

El mismo censo poblacional señala que tan solo 176.000 pobladores son habitantes del medio rural
(5.34%), aunque como se señaló existen muchos que trabajan en el medio rural y viven en pequeños
centros poblados. De estos habitantes rurales una mínima parte depende del bosque.

Por lo anteriormente expuesto, no corresponde evaluar en este caso impactos sociales con respecto
a la interacción de la implementación REDD+ con comunidades o pueblos indígenas ni existen reclamos
ancestrales por la tenencia de tierras. No obstante ello, es importante mencionar que, en agosto de 2014,
el Ministerio de Vivienda, Ordenamiento Territorial y Medio Ambiente (MVOTMA) firmó un convenio con
el Centro de Estudios e Investigaciones Afro (CEIAF) (se adjunta en anexo 2, página 169, “Convenio para
Facilitar la Participación de las Comunidades Locales Vinculadas a la Diversidad Biológica en la
Implementación de la Estrategia Nacional de Biodiversidad”), que tiene por objeto caracterizar las
comunidades locales y etnias, directa e indirectamente relacionadas con la diversidad biológica,
especificando grado/nivel de organización, representantes y/o coordinadores y preparar un plan para
facilitar su participación en la implementación de la Estrategia Nacional de Biodiversidad.

El plan de acción se compondrá de un diagnóstico inicial sobre el estado del conocimiento de las
comunidades locales sobre la Estrategia Nacional de Biodiversidad y sobre los principales obstáculos
para una correcta y efectiva participación de las comunidades locales en el proceso de implementación.

Este convenio y, sobre todo, el resultado del trabajo que se prevé realizar, serán el marco de referencia
para la inclusión de estas comunidades en el proceso de preparación para REDD+.

Sí existen, en algunos casos puntuales, grupos de pequeños productores y pobladores que pueden
verse afectados y que hay que tener en cuenta a la hora de implementar las estrategias REDD+, de
manera de integrarlos en la discusión previa y posterior, ya que pueden encontrar alternativas
muy positivas para su sustento, y encontrar una forma más fuerte de radicación en el sitio en el que
viven y en el que han formado sus familias.

No existen poblaciones dentro de los bosques, sino relacionadas a ellos por lo que en ninguna zona del
país existirá la necesidad de reasentamiento de personas o familias en otras áreas.

2d.2 Impactos Ambientales

Se deben evaluar los riesgos e identificar las oportunidades ambientales locales a los efectos de las
futuras Estrategias REDD+. Las Políticas Operativas del Banco Mundial con respecto a evaluación
ambiental (4.01) y bosques (4.36) son el marco de referencia de la presente propuesta de
“readiness”. La legislación nacional sobre ambiente y bosques son marcos obligados de referencia
para diseñar el instrumento apropiado para evaluar los impactos de la Estrategia. En el marco del
proceso SESA se definirán aquellas salvaguardas ambientales que el país deberá activar para llevar
adelante este proceso.

Se espera que mediante las actividades de REDD+, se logre incentivar la conservación, el uso adecuado
y el fomento de la restauración de los bosques. Eso requiere la adopción de medidas que mejoren
la gobernanza forestal en el país.

2d.3 Marco para la gestión de riesgos ambientales y sociales

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

114

Con el objeto de cumplir con las salvaguardas sociales y ambientales del Banco Mundial y la CMNUCC, la
legislación nacional e internacional a la cual Uruguay adhiere y garantizar la sostenibilidad del proceso, se
propone la realización de una Evaluación Social y Ambiental (SESA por sus siglas en inglés) como
instrumento que se aplicará como evaluación previa, durante el proceso y posteriormente. ´

Dichas salvaguardas serán aplicadas en consonancia con las dispuestas por la CMNUCC (decisión
1/CP.16 de Cancún) durante la fase de preparación. Se realizará un análisis de las salvaguardas sociales
y ambientales del Banco y se definirá cuáles aplican para el proceso y acciones concretas de la estrategia
definida específicamente para Uruguay.

El proceso SESA combina el enfoque analítico y el participativo con el objetivo de identificar los posibles
impactos y beneficios asociados con las distintas opciones estratégicas planteadas. Asimismo, busca
incorporar consideraciones sociales y ambientales durante el proceso de preparación para REDD+ de
manera de definir un Marco de Gestión Social y Ambiental (ESMF por sus siglas en inglés) que permita
continuar con el monitoreo de los impactos sociales y ambientales identificados en la SESA.

Si bien se presenta como un componente específico del R-PP, tiene actividades transversales en todos los
componentes del proyecto y se proyecta sobre los posibles impactos más allá de la fase de Readiness.

A continuación se presenta el plan de trabajo preliminar para la Evaluación Social y Ambiental (SESA), que
incluye información sobre las actividades que se pretende desarrollar para llevar a cabo la Evaluación
Social y Ambiental.

Plan de trabajo SESA:

A. Fase preparatoria:

1. Análisis de información ya existente:

1.1. Análisis de información ya existente: se prevé adelantar acciones de evaluación y monitoreo de
impactos desde el nivel local hasta el nacional, en base a los pasos dados previamente por el
Sistema Nacional de Áreas Protegidas (SNAP), la UdelaR y las ONGs que se identifiquen
trabajando en las localidades respectivas y otras que se identifiquen.

1.2. Análisis de la información surgida en los procesos de información y diálogo temprano (talleres de
consulta nacional y locales), que permitirán la identificación de preocupaciones de los pobladores
y trabajadores rurales sobre los posibles impactos que podría generar una estrategia REDD+ y
pautar las condiciones en que debería formularse para responder a esas necesidades e intereses.

2. Mapa de actores relevantes:

Sobre la base de la identificación preliminar de actores incluida en este documento, se elaborará, por
parte de especialistas en este tema, un mapa de actores relevantes para el proceso REDD+ en Uruguay.

3. Descripción de la situación social y ambiental actual en Uruguay.

4. Análisis de situación normativa y regulatoria a nivel nacional en relación a impactos sociales y

ambientales.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

115

B. Fase SESA:

En base a los resultados de la fase preparatoria y considerando los lineamientos técnicos existentes para
realizar evaluaciones de impacto ambiental, se elaborará una propuesta de proceso SESA que contenga
los elementos para evaluar los impactos asociados a REDD+. Se deberá garantizar que todas las acciones
previstas en la estrategia nacional cuenten con un marco de evaluación de impactos ambientales y
sociales, indicadores de seguimiento y monitoreo y estén definidos los responsables de su implementación
y control.

Será un proceso analítico, consultivo y participativo con los actores clave identificados y su producto
principal será un Marco de Gestión Ambiental y Social (ESMF), que será el que orientará la gestión de los
impactos sociales y ambientales durante la implementación de la estrategia nacional REDD+. Este proceso
consultivo y participativo incluirá la discusión de temas críticos y la identificación de impactos potenciales
de las opciones estratégicas de REDD+ planteadas en este documento. El proceso se fortalecerá a través
de la consulta con las partes interesadas a nivel nacional, estatal y local y se prestará especial atención a
los productores rurales, trabajadores rurales, comunidades locales, escuelas rurales, entre otros, de
manera de obtener insumos para la consolidación de la estrategia nacional REDD+.

Las actividades de la fase preparatoria serán los insumos fundamentales para el desarrollo de las
actividades de esta fase.

1. Identificación de potenciales impactos y beneficios de las líneas de acción de la estrategia nacional

REDD+ de Uruguay:

1.1. Análisis de los potenciales impactos y beneficios de las distintas líneas de acción de la estrategia
nacional REDD+.

1.2. Identificación de vacíos y estudios específicos a realizar para completar el análisis del punto
anterior.

1.3. Desarrollo de actividades de intercambio participativo con los actores relevantes sobre los
resultados de las actividades 1.1. y 1.2.

2. Consultorías específicas para la realización de estudios específicos a realizar identificados en el punto

anterior:

2.1. Recopilación y análisis de información, elaboración de informes de avance y finales de los
productos de cada estudio contratado.

2.2. Desarrollo de actividades de intercambio participativo con los actores relevantes sobre los
productos y resultados de la actividad 2.1.

3. Informe del proceso SESA:

3.1. Incorporación de las consideraciones sociales, ambientales y legales en el diseño de la estrategia
nacional REDD+, explicitando cómo se han tenido en cuenta los aportes recibidos en las
actividades de intercambio participativo con los actores relevantes.

3.2. Descripción de los impactos sociales y ambientales de cada línea de acción de la estrategia
nacional REDD+.

4. Propuesta de Marco de Gestión Ambiental y Social (ESMF)

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

116

Deberá contener la información relevante para las partes interesadas sobre los impactos potenciales
que pueden afectarlos como resultado de la implementación de la estrategia nacional REDD+.

Incluirá, también, una descripción de principios y procedimientos que se deberán adoptar en la
implementación de las actividades REDD+ con el objetivo de mitigar los impactos potenciales y
maximizar los beneficios identificados. Las actividades que se realizarán para la elaboración del ESMF
son:

4.1. Análisis de los impactos futuros asociados con la implementación de la estrategia nacional

REDD+.
4.2. Identificar principios y procedimientos para evaluar los impactos y beneficios sociales y

ambientales de las actividades futuras de la estrategia nacional REDD+.
4.3. Elaboración de una versión preliminar de ESMF basado en los lineamientos establecidos por el

FCPF.
4.4. Desarrollo de actividades de intercambio con los actores relevantes identificados, de manera de

analizar dicha versión preliminar de ESMF.
4.5. Elaboración y publicación de la versión final de ESMF, teniendo en consideración los aportes

recibidos en la actividad 4.4.

Cuadro 2d: Resumen de los impactos ambientales y sociales durante la preparación y para las actividades y el
presupuesto de ejecución de REDD+

Actividad principal
Actividad

secundaria

Costo previsto (en miles de us$)

2014 2015 2016 2017 Total

Evaluación de Impactos
de la estrategia REDD+

MGAS 80 50 130

EESA 75 50 125

Divulgación

Documentos 4 4 8

Publicaciones y
distribución

8 8 8 8 32

Resolución de Conflictos
Auditorías 20 20 20 20 80

Medidas de control 15 10 10 10 45

Total 202 142 38 38 420

Gobierno* 10 5 5 5 25

FCPF 192 137 33 33 395

Programa ONU-REDD (si corresponde) 0

Otro asociado para el desarrollo 1 (nombre) 0

* En especie

104

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

Componente 3: Desarrollo de un nivel nacional de referencia de las emisiones
forestales o un nivel nacional de referencia forestal

Para medir los efectos de las actividades que reducen las emisiones debidas a la deforestación
y la degradación forestal y permiten la absorción o la extracción de carbono de la atmósfera
mediante la conservación de las reservas forestales de carbono, la ordenación sostenible de los
bosques o el aumento de las reservas forestales de carbono, se requiere una estimación de
tendencias en la cobertura forestal y en otros usos de la tierra a lo largo del tiempo, en un
escenario en el que no existen intervenciones en materia de políticas de REDD+. Esta
estimación de tendencias se utiliza luego para comparar el desempeño de las intervenciones.

Para determinar este “nivel nacional de referencia de las emisiones forestales” (NER) o “nivel
de referencia forestal” (NR) (texto de decisión de la Conferencia de las Partes de la CMNUCC
(Decisión 1/CP.16)1 se necesitan de una serie de datos históricos y supuestos futuros que

determinarán la elección de un nivel nacional o sub-nacional de NER o NR.

Cualquier definición que se pueda realizar en este documento servirá de base para futuros
ajustes, ya que las negociaciones de la Convención Marco de las Naciones Unidas para el
Cambio Climático continúan su proceso de evolución, las directrices sobre prácticas
recomendadas del Grupo Intergubernamental de Expertos sobre Cambio Climático (IPCC) no
han sido revisadas para abordar REDD+ de manera explícita y el financiamiento de REDD+ es
incierto para muchos países.

El propósito de este informe es preparar un plan de trabajo tentativo sobre los datos, métodos
y enfoques que se podrán utilizar para establecer un nivel nacional de referencia de las
emisiones forestales o un nivel de referencia forestal.

3.1 Datos históricos disponibles sobre los causantes de la
deforestación o la degradación y otras actividades de REDD+

a) Cambio de uso de suelo, cobertura forestal

La cobertura del suelo y los cambios en la misma resultan de principal importancia si queremos
responder a la siempre creciente demanda de datos confiables que respalden estudios e
investigaciones a escala nacional, regional y global dirigidos a la comprensión y análisis de
fenómenos como el cambio climático, contabilidad de las reservas de carbono, desarrollo
agrícola, gestión de desastres [naturales], planeamiento territorial, defensa de la biodiversidad,
etc. Así comienza el prólogo de la reciente publicación “Mapa de cobertura del suelo del
Uruguay” (2007-2010), reconociendo la importancia de conocer los distintos usos del suelo en
el país. En Uruguay, el Ministerio de Ganadería Agricultura y Pesca, junto a diversas
dependencias del Gobierno, han realizado y llevan a cabo distintos proyectos para tener
conocimiento de nuestro suelo.

Uruguay cuenta con una superficie de aproximadamente 176.000 km2, donde el 93% se
considera superficie productiva para algún fin. La ganadería extensiva ocupa más de 13,5
millones de hectáreas, caracterizándose por ser un tipo de producción extensiva basada en el
campo natural. El clima y las condiciones de suelo también hacen posible la producción agrícola,
destacándose el creciente avance del área agrícola debido principalmente a la plantación de
soja a gran escala.

1 http://unfccc.int/resource/docs/2010/cop16/eng/07a01.pdf

http://unfccc.int/resource/docs/2010/cop16/eng/07a01.pdf

105

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

Aunque el área agrícola representa aproximadamente 1 millón de hectáreas, la forestación –
entendida como las plantaciones artificiales así como el bosque natural o nativo – representa el
segundo lugar en orden de magnitud en el uso de suelo de Uruguay, con 1,2 millones de
hectáreas.

Sin embargo, la historia de uso de suelo es información que se encuentra disponible desde hace
relativamente poco tiempo en el país (ver figuras 1 y 2). Ello determina que aún queda mucho
por conocer y aprender sobre el uso de suelo, tanto de su pasado reciente como de los
principales conductores de los cambios, que podrán o no replicarse y determinar los futuros
cambios en el uso del suelo. Nuestro país es un país agroexportador y con una tenencia de la
tierra altamente privatizada, por lo que históricamente el uso de la tierra y los cambios de uso
de la tierra no siguen un lineamiento oficial establecido por una política de uso de suelo. Hoy en
día, debido a la preocupación del Estado de preservar y cuidar el medio ambiente, existen una
serie de leyes y decretos que regulan el uso de varios componentes del sistema productivo
como el agua, el suelo, la saludad laboral, etc. Existen las buenas prácticas agrícolas, aunque
no están respaldadas y hechas obligatorias por una ley. Hace muy poco tiempo, menos de 1
año, el MGAP lanzó un programa denominada Plan de Manejo de suelo destinado a la
producción agrícola, que tiene como principal objetivo detener el uso intensivo del suelo y evitar
la erosión.

Figura 1. Uso de suelo en 1990 y 2000 según DIEA (MGAP) y Figura 2. Uso de suelo según RENARE (MGAP,

2010)

La forestación, como ya fuera mencionado en el componente 1, es la actividad productiva que
se encuentra más regulada en Uruguay en cuanto a leyes y decretos.

106

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

La forestación en Uruguay tuvo su primer hito legal en diciembre de 1968 con la Ley 13.723 que
declaró terrenos forestales a todos aquellos inadecuados para cualquier otra explotación o
destino de carácter permanente y provechoso, en función de sus condiciones de suelo, altitud,
clima y ubicación. Con esa base, los bosques implantados declarados protectores o de
rendimiento, y los bosques naturales declarados protectores, así como los terrenos afectados
directamente a los mismos, recibieron beneficios impositivos. Sin embargo, no fue hasta
diciembre de 1987, con la promulgación de la Ley 15.939, que el sector forestal experimentó un
significativo crecimiento. Es con esta ley que se empezaron a dedicar grandes extensiones de
tierras de baja productividad a la producción forestal, al mismo tiempo que se protegía el bosque
nativo.

Todas estas consideraciones, junto a otras que se verán más adelante, son determinantes al
momento de elaborar un nivel de referencia de las emisiones forestales o un nivel nacional de
referencia forestal. La definición o elaboración de este escenario base supone la elaboración de
un nivel de referencia de conformidad con las reglas y normas establecidas hasta el momento
y como estos términos están actualmente siendo negociados y, por lo tanto, en permanente
variación, el análisis se basará en el uso de datos históricos, tendencias y ajustes según las
circunstancias nacionales.

Uno de los principales temas a discutir en las siguientes etapas es la consideración de un nivel
regional o nacional para el establecimiento de los escenarios de referencia. Los distintos tipos
de bosques, tanto de las plantaciones comerciales (E. grandis para aserrados, E. globulus para
celulosa) como de los bosques nativos (ver detalle en cuadro abajo), pertenecen por lo general
a una zona del país con distintas actividades circundantes (agricultura en el litoral oeste,
ganadería en el litoral este), por lo que los motores de cambio de área o manejo sobre los
bosques pueden ser distintos en las distintas regiones. Se deberá hacer una zonificación o
esquematización de estos componentes para determinar la consideración de un nivel regional
o nacional.

Como se menciona en las directrices, este trabajo de base incluirá la recopilación de datos
preparatorios, el fortalecimiento de la capacidad y los estudios analíticos a partir del uso de
métodos comprobados o no comprobados, los que, probablemente, resulten útiles para los
métodos finales que con el tiempo puedan adoptar la CMNUCC y el IPCC sobre el tema
específico. Luego, una vez iniciada la etapa de ejecución de la propuesta de preparación,
Uruguay emprenderá un estudio más detallado, recopilará los datos y el enfoque general que
se propuso y trabajará para establecer niveles nacionales de referencia de las emisiones o
niveles de referencia nacional. Este enfoque podría evolucionar durante el curso de los primeros
trabajos, y mientras el proceso de políticas internacionales ofrece orientaciones adicionales,
aparecen más datos y se perfecciona el conocimiento interno de los métodos y las herramientas.

Tipos de bosque nativo presentes en Uruguay

Tipo de bosque Descripción

Monte fluvial, ribereño o de
galería

Es el de mayor extensión y acompaña los principales cursos
de agua.

Monte de parque

Es una formación típica del litoral del Río Uruguay como
nexo entre el bosque fluvial y las comunidades herbáceas,
con especies que se desarrollan dispersas en un tapiz de
pradera.

107

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

Monte serrano

Ubicado en las partes más altas de las sierras, es la segunda
formación boscosa en cuanto a su extensión y, por su
ubicación en las nacientes de casi todos los cursos de agua,
cumple una función primordial en la conservación de las
cuencas hídricas.

Monte de quebrada

Se localiza en las zonas de quebradas húmedas del norte y
noreste del país, acompañando los valles profundos
excavados por cursos de agua. Tiene características
subtropicales, alta densidad de especies de elevado porte y
se encuentra en mejor estado de conservación por las
dificultades que presenta su explotación.

Monte costero o psamófilo
Se desarrolla en el litoral platense y oceánico y, si bien las
especies que lo componen no difieren de la de otros montes,
su asociación y localización constituyen una formación única.

Palmares

Comprenden asociaciones de palmas:

En el sureste del país, la especie Butia capitata ocupa unas
70.000 hás.

En el noreste del país, la especie Butia yatay ocupa unas
3.000 hás. Estos palmares han sufrido el impacto de la
actividad ganadera, ya que el ganado se alimenta de los
renuevos impidiendo la regeneración de las palmas.

La evolución del área forestal desde hace más de un par de décadas ha sido de constante
crecimiento en su área total. Para determinar esta evolución en área, se han destinado recursos
para el monitoreo forestal desde 1980. El primer relevamiento aerofotogramétrico se realizó en
el año 1966 por el Servicio Geográfico Militar. A partir de ese año diversas dependencias del
Estado han fotografiado y elaborado Planes Cartográficos Nacionales, Cartas Forestales.

Diversas metodologías han sido usadas, donde se destaca la utilización de imágenes Landsat
desde 1985 en el proyecto titulado “Evaluación de los recursos forestales en el Uruguay con
imágenes Landsat” (MIE – FUNCATE, 1985). De los resultados del proyecto se dedujo que las
imágenes Landsat resultan útiles como una fuente primaria de datos para mapeo de área
forestal e inventarios de madera a escala nacional. La limitación que tiene es que en algunos
casos plantea problemas para el reconocimiento de especies. La metodología para estimar el
volumen de madera en pie se hizo a través de información recogida sobre el terreno, que se
asoció a la clasificación de zonas forestadas por medio de un inventario de dos etapas.

Como resultado de diversos trabajos realizados en distintos años y con distintas metodologías,
se realiza entre los años 1997 y 1999 la Cartografía Forestal de la República Oriental del
Uruguay (2000), se actualiza en el año 2006 y luego en 2012. Estos tres últimos trabajos han
sido realizados con la misma fuente de datos y con la misma metodología, por lo que los
resultados pueden ser comparables (ver gráfica abajo), no así con los datos obtenidos en otros
estudios. Cabe destacar que estos tres últimos trabajos han sido financiados por tres distintos
proyectos.

108

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

El cambio de áreas en el sector Uso de la Tierra, Cambio de Uso de la Tierra y Silvicultura
(UTCUTS) del IPCC ha sido de avance de la forestación en cuanto a área total a lo largo de los
recientes años, Aunque no existe deforestación en términos globales, de todos modos, no existe
una evaluación exhaustiva para determinar casos de deforestación puntual.

La información obtenida de estos estudios, liderados por la Dirección General Forestal del
Ministerio de Ganadería, Agricultura y Pesca, es información que es proporcionada al Ministerio
de Vivienda, Ordenamiento Territorial y Medio Ambiente para la elaboración de los Inventarios
Nacionales de Gases de Efecto Invernadero de Uruguay.

b) Extracción de biomasa (cosecha de bosque nativo y plantaciones comerciales)

Según datos de la Dirección General Forestal del Ministerio de Ganadería, Agricultura y Pesca,
los bosques naturales y las plantaciones comerciales en Uruguay tienen los siguientes valores
en cuanto a superficie y crecimiento por año son los siguientes.

Acumulado hasta 2004 Miles de ha IMA m3/ha/año

E. grandis y E. dunnii 205,3 25

E. globulus 305,1 17

Pinus eliotii y taeda 211,2 24

Otros bosques plantados 33 20

Bosque Nativo primario poco intervenido 488,8 0

Bosque Nativo secundario 225,6 2

Bosque Nativo en formación 37,6 4

Acumulado hasta 2006 Miles de ha IMA m3/ha /año

E. grandis y E. dunnii 211,0 25

E. globulus 328,4 17

Pinus eliotii y taeda 226,3 24

Otros bosques plantados 60,2 20

Bosque Nativo primario poco intervenido 488,8 0

Bosque Nativo secundario 225,6 2

Bosque Nativo en formación 37,6 4

0

200,000

400,000

600,000

800,000

1,000,000

1,200,000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

Todas las especies (ha) Bosque nativo (ha)

109

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

Los valores de superficie son obtenidos por análisis cartográfico de la Dirección General Forestal
pero los datos para crecimiento (m3/ha/año) de las especies Eucalyptus y Pinus son obtenidos
de los proyectos que las empresas privadas presentan a la Dirección General Forestal para
solicitar los permisos de plantación. Es decir que estos valores reflejan la realidad productiva de
las empresas privadas que manejan el 100% de las plantaciones forestales de estas especies.

Los datos de crecimiento de bosque nativo son obtenidos a partir de juicio de experto de técnicos
de la Dirección General Forestal, y por lo tanto carecen de comprobación a campo o estricto
valor científico. Sin embargo, la corta del bosque nativo es una actividad prohibida por ley en
Uruguay, salvo particulares excepciones que son otorgadas por la Dirección General Forestal
(ver capítulo 1.b.1). El bosque nativo es protegido por ley pero realmente hay poco conocimiento
sobre su estado actual en cuanto a superficie o volumen de madera en stock y su incremento
actual. La corta de madera proveniente del bosque nativo se realiza, por lo general, con un
propósito de uso para energía y, aunque hay datos de uso de madera para leña tanto en el
Ministerio de Industria, Energía y Minería como en el Ministerio de Ganadería, Agricultura y
Pesca, no siempre coinciden entre ellos y tampoco se sabe a ciencia cierta su validez. Según
la Dirección General Forestal de acuerdo a los permisos de corta de bosque nativo, el 20% del
área del bosque nativo es intervenido (no es tala rasa) pero solamente un 6% del volumen es
cosechado, gracias a los permisos que la propia dirección otorga.

Aunque la superficie bajo bosque nativo ha estado en constante crecimiento desde su protección
legal, esto no significa que no se hayan constatado algunas infracciones o que se extrajeran
más metros cúbicos de madera nativa que lo realmente permitido.

El monte nativo siempre ha sido históricamente muy castigado por los “monteadores” o
“leñadores” que viven de talar leña de monte y venderla en las ciudades. Sin embargo, la Ley
Forestal N°15.939 en su artículo 24 prohíbe "la corta y cualquier operación que atente contra la
supervivencia del monte indígena", excepto cuando el producto se destine al uso doméstico del
establecimiento rural en el que está o cuando medie autorización de la Dirección General
Forestal. En los últimos años, el Departamento de Bosque Nativo ha otorgado más de mil
permisos de "corta" que incluye un plan de manejo de bosque nativo. Estos permisos son
inspeccionados en terreno por esa división del Ministerio de Ganadería, Agricultura y Pesca y
los técnicos determinan cómo, cuánto y dónde cortar. Las inspecciones pueden ser antes,
durante o después de otorgar los permisos.

Sin embargo, hasta hace pocos años atrás, sesenta infracciones a la ley de protección de
bosque nativo era la media que registraba por año la Dirección General Forestal del Ministerio
de Ganadería, Agricultura y Pesca, la que cuenta incluso con una línea de teléfono específica
para hacer este tipo de denuncias. En este sentido, las infracciones más graves ocurren con
aquellos que para plantar trigo, soja o praderas no tienen que pedir autorizaciones específicas
(ej. empresas agrícolas o lecheras), mientras que otros, como por ejemplo las empresas
forestales, deben registrarse en la Dirección General Forestal si el terreno cuenta con áreas de
bosque nativo. De esta manera, el Ministerio de Ganadería, Agricultura y Pesca tiene un control
directo del bosque nativo en algunos casos, mientras que en otros la supervisión es a través de
denuncias de diversos actores públicos y privados.

A modo de ejemplo, se destaca un caso sucedido en el año 2007 en el Departamento de Florida,
en el que la Dirección General Forestal y el Programa de Producción Responsable del Ministerio
de Ganadería, Agricultura y Pesca establecieron a 10 monteadores que podían extraer hasta
2.500 kilos de ligustro (Ligustrum lucidum) por semana y recibir a cambio ración para los
caballos y combustible para motosierras. El ligustro es una especie exótica e invasora en todo
el bosque local y, bajo esa consideración, se planteó el objetivo mencionado.

110

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

En paralelo se realizó una campaña de sensibilización de la opinión pública de Florida. La idea
era difundir la importancia de conservar el bosque nativo y priorizar la extracción de las especies
exóticas, para contribuir con la preservación de las especies autóctonas y la regeneración del
monte nativo. Casos como éste se podrían replicar en Uruguay.

Hay algunos elementos que escapan cualquier control planificado o que intente regular el
incremento del volumen de madera en bosque nativo. Por ejemplo hace muy pocos años la
multa por la tala rasa de monte nativo sin autorización era muy baja. Tanto la valorización de la
tierra como de los productos que se pueden extraer (leche, carne, granos) hizo que muchos
productores prefirieran pagar la multa antes que dejar un pedazo del campo “improductivo”. Hoy
en día, estas multas han sido recalculadas para tener un valor más acorde al mercado. Además
la reglamentación que prohíbe la corta de bosque nativo también estipula que las ganancias por
venta ocurridas por el decomiso y remate de maquinaria, leña, etc. de “monteadores” ilegales,
será distribuida entre las personas que participaron en la detención de cualquier acto ilegal.

Hay una fracción que queda totalmente incontrolado, se refiere a la cosecha de madera de
bosque nativo que no supere los 2.000kg en su cargamento. Es decir, que se puede transportar
hasta 2.000kg sin necesidad de mostrar las guías de autorización de la Dirección General
Forestal. Como no existe una cuantificación de esta cosecha de madera, es imposible
determinar su relevancia significativa.

c) La ganadería

Según la Dirección General Forestal del Ministerio de Ganadería Agricultura y Pesca (MGAP),
en Uruguay el área de bosque nativo se ha incrementado en los últimos 20 años. En
contraposición de lo que sucede en la mayoría de los países de Latinoamérica, Uruguay es un
país que no sólo no sufre los efectos de la deforestación sino que registra un aumento del área
de bosque nativo. Sin embargo, sí se han experimentado efectos de degradación forestal del
bosque nativo.

Una de las causas más tangibles de degradación del bosque nativo es debida al pastoreo de
ganado vacuno debajo del mismo, la regeneración e incluso la compactación del suelo por parte
de los animales impiden la correcta sucesión de especies y dificulta el crecimiento de los árboles
adultos, tomar medidas de manejo con exclusión temporal de pastoreo redunda en un mejor
desarrollo y evita la degradación.

En Uruguay existen muy pocos datos sobre la tasa de crecimiento o cuánto carbono puede
acumular el bosque nativo, por lo que la preparación para REDD+ debe generar la información
que falta que permita una adecuada planificación y gestión el carbono forestal en los BN

d) La agricultura

En Uruguay se han vivido muchos cambios que han provocado la consolidación de una
estructura agraria basada en la agricultura extensiva, caracterizada por el peso creciente, en
número y superficie, de la gran agricultura empresarial. Asimismo, han provocado el
desplazamiento de algunos tipos sociales de productores dentro de la agricultura extensiva y
fuera de ella, como resultado de la competencia por los recursos productivos.

La agricultura orientada a la producción de granos tanto para exportación como para la
producción de forraje para la ganadería es una actividad que puede limitar, regular y algunas
veces contraer la superficie forestal en el país. Hasta el momento ha existido una aparente
indiferencia entre los sectores, ya que los tipos de suelo donde éstos se implantan son
totalmente distintos y por lo tanto no existe ningún tipo de presión del uno sobre el otro. Pero
sin dudas estas actividades podrán tener una relación más estrecha en la futura evolución de
los recursos naturales del país, así como en una situación donde los costos de oportunidad
favorezcan a una actividad sobre otro.

111

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

Sin lugar a dudas, este tema deberá ser estudiado más detenidamente en etapas posteriores
del proyecto.

Modelos de deforestación o degradación

Tomando en cuenta todas las variables que conducen a la deforestación y degradación del
bosque –anteriormente mencionadas-, podemos decir que la construcción de la evolución
pasada de remociones y emisiones de Gases de Efecto Invernadero podría ser realizada pero
con un alto nivel de incertidumbre dado por la escasez de datos. El área bajo forestación es
conocida desde 1966 pero sólo son comparables desde el año 2000 y el crecimiento (IMA) de
los distintos tipos de bosques es inferido basado en el juicio de expertos porque hasta el
momento no hay datos comparables del Inventario Forestal Nacional (ver capítulo 4.b)

El nivel de referencia no solamente se basa en la evolución pasada de la deforestación y
degradación sino también en la futura, es decir, se deberá determinar un escenario de base
desde el presente hacia el futuro, donde se deberán incluir las actividades causantes de la
deforestación y degradación. Para determinar un modelo que involucre relaciones de causa y
efecto y que simule diferentes escenarios se deberá elaborar un estudio detallado de los
distintos drivers de la degradación y deforestación. Se deberá además profundizar en el
conocimiento que se tiene sobre el bosque nativo, sobre todo en cuanto a enfermedades y
plagas, crecimiento en volumen, invasión de especies exóticas, etc. Muchos de estos se
conocerán una vez que se empiece con el segundo ciclo de monitoreo (ver capítulo 4.b).

La degradación es un elemento sumamente importante a analizar en los montes naturales de
Uruguay. Hasta el momento las opiniones de expertos se encuentran divididas entre los que
infieren que el monte está en general en equilibrio con algunos incrementos en volumen y los
que opinan que el monte natural está en general equilibrio con tendencia a degradarse: pérdidas
de especies valiosas, invasión de especies exóticas externas al monte, aumento de
enfermedades provenientes de las plantaciones comerciales, pérdida de volumen en madera,
entre otros factores. Como todavía no hay estudios concretos sobre la degradación forestal de
bosque nativo, se debería proponer la realización de un estudio de la degradación pasada y
actual. En otros países como Brasil existe un programa de monitoreo de la deforestación y
degradación del Amazonas dentro del Instituto Nacional de Pesquisas (INPE) que podría ser
replicado en Uruguay. INPE ha desarrollado el sistema DEGRAD, en función de las indicaciones
del crecimiento de la degradación forestal de la Amazonía obtenidas a partir de los datos de
deforestación. Se trata de un sistema destinado al mapeo de áreas en proceso de deforestación
donde la cobertura forestal no ha sido completamente eliminada. El sistema utiliza imágenes de
satélite Landsat y CBERS y su objetivo es mapear las áreas de bosque degradadas anualmente
y con tendencia a ser convertida en tala rasa. La superficie mínima mapeada por DEGRAD es
de 6,25 hectáreas. Para entender mejor el proceso de degradación de los bosques, el INPE ha
desarrollado técnicas específicas para el procesamiento de imágenes. El proceso consiste en
la preparación de las imágenes de satélite mediante la aplicación de realce de contraste, con el
fin de destacar la evidencia de degradación. Las zonas degradadas son luego mapeadas
individualmente. La figura siguiente ilustra los patrones de degradación observados por
actividad maderera en las imágenes mejoradas.

112

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

La figura muestra los padrones de degradación forestal por extracción de madera observados
en imágenes realzadas.

A. Degradación de intensidad moderada, área en regeneración después de la explotación
maderera

B. Degradación de intensidad alta, explotación maderera activa, gran proporción de suelo
expuesto

C. Degradación de intensidad leve, evidencia de apertura de caminos de acceso.

Como el sistema se basa en imágenes LANDSAT, se podría hacer este estudio retroactivamente
hasta 1987 (primeras imágnes LANDSAT de Uruguay).

De todos modos se pueden hacer algunos supuestos para determinar los diferentes escenarios
de degradación del bosque nativo y determinar el potencial de reducción de emisiones por la
implementación de un programa REDD+ en Uruguay.

Se realizó un ejercicio para estimar el Nivel de Referencia de las emisiones del bosque nativo.
Se han asumido muchos parámetros que deberán ser revisados, analizados y cambiados una
vez que se obtengan datos medidos a campo.

113

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

Basados en los datos de crecimiento (m3/ha/año) del bosque nativo proporcionado por la
Dirección General Forestal se asumen 3 escenarios distintos: escenario “óptimo” donde las
tasas de Incremento Medio Anual se mantienen constantes debido al balance que puede haber
entre el beneficio positivo del cambio climático y un aumento de enfermedades y plagas
forestales; escenario “realista” donde se asume que el Incremento Medio Anual del bosques
primario se mantiene en cero, el IMA del bosque secundario disminuye de 2 a 1 m3/ha/año en
un período de 20 años y alcanza un IMA de 0m3/ha/año al año 50 (alcanza la madurez); y un
escenario “peor” donde se determina que el bosque primario comienza a perder volumen de
madera por la muerte de árboles adultos y el poco crecimiento de árboles jóvenes, el bosque
secundario alcanza la madurez (IMA=0) en un período de 20 años (mucho antes que en el
escenario anterior) y el bosque en formación tiene una IMA de 4 m3/ha/año solo en las áreas
que pasan de otro uso de suelo a bosque pero una vez.

Los supuestos realizados para un escenario con proyectos REDD+, al igual que para la línea de
base -se basan en el juicio de experto y carecen de comprobación a campo. Se supone que el
bosque primario tienen una tasa de crecimiento IMA de 0 m3/ha/año pero es incrementada en
el tiempo hasta 0,5 m3/ha/año en el año 100. Lo mismo sucede para el bosque secundario y en
formación que comienzan en el 2013 con un IMA de 2 y 4m3/ha/año respectivamente pero
terminan con un IMA de 2,5 y 4,5m3/ha/año. La siguiente gráfica muestra cómo podría ser la
evolución en volumen de madera en cada uno de los escenarios.

En todos los escenarios se consideró la pérdida de madera como leña por la corta permitida e
ilegal de los bosques naturales.

Todas estas diferencias de volumen pueden ser cuantificadas en términos de toneladas de CO2
asumiendo algunos supuestos generales en las variables Biomass Expansion Factor, Densidad
Básica, Root-to-shoot y Fracción de Carbono. Bajo el escenario óptimo la reducción de
emisiones acumulada hasta el 2100 sería de 60.315 ktCO2(691 ktCO2/año) en un escenario
realista la reducción de emisiones acumuladas al 2100 sería de 157.989 ktCO2 (1.816 ktCO2) y
en escenario malo la reducción de emisiones hasta el 2100 sería de 222.655 ktCO2 (2.559
ktCO2). Hay que remarcar que estas son aproximaciones muy generales y que los cálculos
deben ser refinados para estimar con un menor nivel de incertidumbre estos valores y que solo
se está considerando el carbono en biomasa aérea y subterránea y no se está considerando el
carbono en suelo, mantillo, madera muerta o productos madereros cosechados.

-400,000

-200,000

0

200,000

400,000

600,000

800,000

1,000,000

1,200,000

1,400,000

2000 2010 2020 2030 2040 2050 2060 2070 2080 2090 2100 2110

m
3

/a
ñ

o

Escenario realista Situación bajo proyecto Escenario peor Escenario optimo

114

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

Inventarios Nacionales de Gases de Efecto Invernadero

Con el liderazgo de la Dirección Nacional de Medio Ambiente (DINAMA), Uruguay ha presentado
3 Comunicaciones Nacionales ante la CMNUCC y elaborado inventarios nacionales de
emisiones de gases de efecto invernadero para los años 1990, 1994, 1998, 2000, 2002 y 2004
(publicados y presentados a la CMNUCC en la primera, segunda y tercera comunicación
nacional). Se destaca que el inventario para el año 2006 está actualmente en elaboración, en el
marco de la preparación del país para su Cuarta Comunicación Nacional a la CMNUCC, el que
se publicará en el segundo semestre de 2013. Dichos inventarios incluyen el cálculo de las
emisiones y extracciones proyectadas de los distintos sectores de uso de la tierra, pero no
incluye específicamente REDD+.

Desde el principio de las Comunicaciones Nacionales de Uruguay, el país fue muy categórico
con respecto a la deforestación de bosques. Además se reporta que “el área forestada producía
en 1990 un aumento en la fijación de más de 535.000 toneladas de carbono por año (casi 2
millones de toneladas de CO2 anuales). Este sector es el único que representa remociones de
CO2 para el país, en 907,2 kton CO2. Cabe destacar que las remociones contabilizadas en dicho
Inventario únicamente incluían las remociones de GEI de las especies exóticas implantadas con
fines productivos: Eucalyptus, Pinus, Populus y Salix. No se menciona el área de bosque nativo
ni las remociones de GEI debido a éstos.

En la Segunda Comunicación Nacional, del 11 de mayo de 2004, se reporta el Inventario de GEI
del año 2000 y la superficie de bosque nativo ya comienza a reportarse. Se contabilizan 660
hectáreas de bosque natural, mientras que la superficie forestal de especies exóticas es de 635
mil hectáreas. También se menciona el hecho de que en Uruguay no existe la práctica de cortar
y quemar bosques para destinar la tierra a la producción de pasturas o de cultivos anuales. De
acuerdo a los cálculos realizados en este Inventario, el sector de UTCUTS generó en el año
2000 una absorción neta mayor a 9.200 kton de CO2 (ver figura 3), cifra que supera ampliamente
las emisiones nacionales de los sectores de Energía y Procesos Industriales, dando como
resultado una absorción neta del orden de las 3.700 kton de CO2.

Fig. 3: Evolución de emisiones y remociones de CO2 y CH4 1990-20002

En la tercera Comunicación Nacional se reporta el Inventario de GEI del año 2004, donde el
área forestal total es ligeramente mayor a la del año 2000.

2 Fuente: Uruguay 2ª Comunicación Nacional a la CMNUCC.

115

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

El bosque nativo incrementa en 83,500 has, mientras que las plantaciones comerciales
incrementan 73.400 has, lo que implica que las plantaciones de bosque nativo aumentan 20.875
has por año y las plantaciones comerciales 18.350 has por año. Todo esto se traduce en un
incremento de 1.122,15 kton CO2, totalizando 10.348,83 kton CO2 (ver Fig. 4 donde se
presentan las remociones de GEI de las plantaciones forestales según tipo de bosque para el
año 2004):

Fig. 4: Remociones de GEI por tipo de bosque, año 20043

La tasa anual de crecimiento del bosque nativo presentada en este Inventario 2004 no
concuerda exactamente con los valores de los distintos tipos de bosque nativo, en ese entonces
se propuso un dato muy general, ya que no se contaba con información fidedigna de tal variable.
Se puede pensar que este valor esté sobre estimado ya que el promedio ponderado de los
distintos tipos de bosques es 0,8m3/ha/año.

Para el Inventario Nacional de Gases de Efecto Invernadero del año 2006, actualmente en
proceso de revisión final, se revisaron los supuestos utilizados hasta el momento para las
estimaciones del sector Cambio de Uso de la Tierra y Silvicultura, donde los valores de tasas
anuales de crecimiento del bosque nativo para el 2006 concuerdan con los valores aplicados en
estas estimaciones (área de bosque en equilibrio – crecimiento de biomasa igual a 0; área de
bosque nativo secundario en crecimiento – tasa estimada de crecimiento de 2 m3/ha/año; área
de bosque nativo en formación – tasa estimada de crecimiento de 4 m3/ha/año).

3 Fuente: Uruguay 3ª Comunicación Nacional a la CMNUCC.

116

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

Asimismo, se está realizando el recálculo para los años anteriores de inventario (1990-1994-
1998-2000-2002 y 2004) sobre la base de estos mismos supuestos.

En ninguno de las Inventarios Naciones de Gases de Efecto Invernadero se reportan valores de
deforestación de los bosques, ya que no existe tal actividad en el país. Sin embargo, se
reconoce la forestación de plantaciones comerciales como una zona de vulnerabilidad a la
acción del cambio climático y se proponen medidas de adaptación. También se estudió la
vulnerabilidad del sector biodiversidad, donde se analiza la vulnerabilidad del matorral y bosque
serrano, de matorral y bosque ribereño, de matorral y bosque psamófilo, de bosque de
quebrada, de palmar de Yatay y Butiá, de pradera arbolada, entre otros usos de suelo. La
diversidad biológica recibirá un fuerte impacto en el caso de cambios climáticos que impliquen
disminución de precipitaciones, ya que varios ecosistemas en las distintas cuencas se verán
afectados. En los escenarios sin disminución de precipitaciones, ningún ecosistema resulta ser
altamente vulnerable. Por lo tanto, tanto el bosque nativo como las plantaciones comerciales se
detectan como actividades productivas propensas de ser afectadas por el cambio climático. Se
destaca la alta vulnerabilidad en todas las cuencas de ríos, los matorrales y bosques ribereños,
que cumplen un servicio ecosistémico adicional de corredores biológicos.

Los Inventarios Nacionales de Gases de Efecto Invernadero para el sector forestal son
realizados por la UACC del MGAP en base a los datos proporcionados por la Dirección General
Forestal y por lo tanto serán elaborados, actualizados y recalculados una vez que se publiquen
los resultados del presente y futuro Inventario Forestal Nacional.

3.2 Circunstancias nacionales que puedan afectar el nivel de
referencia propuesto

El nivel de referencia o NER tendrá que ser elaborado considerando las condiciones nacionales
o locales de mayor impacto sobre la evolución futura de la cobertura nacional. Dadas las
condiciones socioeconómicas o climáticas nacionales se podría proponer una justificación sobre
por qué la degradación pasada u otras tendencias sobre el uso de la tierra deben considerarse
como la base de futuras tendencias relativas a las emisiones de gases de efecto invernadero
en el sector forestal, como es el caso del aumento del precio de la tierra y los costos productivos
en pro de un uso más eficiente del área.

El sector agropecuario y forestal uruguayo, que tiene un altísimo potencial para incrementar sus
volúmenes de producción y que además tiene una fuerte vocación exportadora, está recibiendo
las señales de la creciente demanda internacional de fibras y alimentos, y ha respondido con
fuertes cambios en sus sistemas productivos. Uruguay continuará siendo un fuerte exportador
de productos agroindustriales incluidos los productos de madera. Esta situación básicamente
representa una continuación, e inclusive una aceleración de procesos que ya han comenzado a
ocurrir en el último decenio. Estos incluyen la intensificación de la producción de carne y de
leche, una relativa expansión de las áreas bajo cultivos agrícolas con creciente adopción de
sistemas de riego como medida de adaptación a la variabilidad climática y la expansión de los
bosques plantados e indirectamente del bosque nativo.

En la agricultura, la expansión del cultivo de soja ha sido el principal motor del cambio de uso
de suelo, aunque es de esperar que su incidencia sea cada vez menor debido al precio cada
vez mayor de la tierra y la introducción de los “Planes de Uso de Suelo” del MGAP. Los sistemas
agrícolas mostrarán nuevas formas de acoplamiento con los sistemas ganaderos, mediante el
aporte de granos y subproductos para la alimentación animal, así como mediante nuevas formas
de rotación de cultivos y pasturas o cultivos forrajeros anuales (avena, raigrás, etc.).

117

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

La mayor disponibilidad de agua, principalmente en los meses de verano, debida al cambio
climático hará posible una expansión moderada del cultivo de arroz. Asimismo, la expansión de
la agricultura incluye una creciente adopción de sistemas de riego para cultivos como el maíz.

Finalmente, el proceso de conversión de pastizales a bosques comerciales puede continuar
ocurriendo hasta cubrir una fracción significativa de las áreas definidas como de prioridad
forestal (que totalizan aproximadamente 40.000 km2, cerca de un cuarto de la superficie de tierra
del país). En la actualidad, los bosques plantados cubren aproximadamente 25% de dicha área,
y existe un considerable potencial para su expansión.

Más allá de lo anteriormente explicado, no existen otras variables que puedan afectar el nivel
de referencia que se va a proponer, no existen conflictos sobre la tenencia de la tierra ni existen
poblaciones indígenas o rurales que puedan cambiar esto.

3.3 Enfoque potencial para un NR o NER

El nivel de referencia forestal (NR) o nivel nacional de referencia de emisiones forestales (NER)
deberá estar constituido y fundamentado desde la información disponible en el país en cuanto
al uso de la tierra y su evolución futura.

El método basado en datos históricos se basaría en el desarrollo del NR o NER a partir de las
tendencias históricas de emisiones y remociones de GEI en el sector forestal. La serie temporal
a utilizar podrá variar de acuerdo a la calidad de la información disponible. Se utilizará como
fuente de datos los provenientes de distintos orígenes, pero es importante considerar que, en
general, la información disponible en Uruguay es escasa. Cabe destacar el reciente inicio del
primer Inventario Nacional Forestal donde se estudian los distintos tipos de bosques (hasta el
momento existe mucha información generada por el sector privado comercial, pero su acceso
es limitado). Este estudio considera la teledetección y otras herramientas de Información
Geográfica dentro de su propuesta de trabajo. Asimismo, como fuera mencionado en el punto
anterior, se dispone de la serie de inventarios nacionales de gases de efecto invernadero 1990-
2006 que servirán de insumo para la contrastarlos con el escenario de referencia.

Adicionalmente, se deben considerar las proyecciones futuras, que incluyen la cuantificación de
los usos de la tierra forestal y las reservas de carbono en las condiciones actuales y en el
escenario posterior a la introducción de un conjunto de supuestos sobre cómo los causantes de
los cambios en la cobertura de la tierra y las tendencias macroeconómicas (por ejemplo, la
creciente demanda de granos agrícolas) y los planes nacionales de desarrollo podrían cambiar
los usos de la tierra y las reservas de carbono durante las próximas décadas. Estas
proyecciones podrían utilizar un enfoque hipotético, que abarca desde los datos de la tendencia
histórica hasta la realización de previsiones mediante uno o varios conjuntos de supuestos
alternativos sobre el futuro; por ejemplo, la continuación o retroceso de la intensificación
agrícola, un contexto amplio de conservación forestal o un contexto de altos precios y pagos por
certificados de carbono obtenidos en proyectos REDD+.

Como fuera mencionado anteriormente, más allá de la información con que se cuenta en este
momento en Uruguay (ver capítulo siguiente donde se mencionan los resultados del Inventario
Forestal Nacional y capítulo 4.a), la ausencia de datos precisos debe ser resuelta para poder
determinar con la mayor certeza posible los cambios pasados y recientes en el uso de la tierra
y las emisiones o remociones de GEI debidas a la degradación forestal. Se destaca
fundamentalmente la falta de conocimiento de la evolución histórica pasada, así como datos de
Inventarios Forestales Nacionales de futuras mediciones, según distintos tipos de bosques, en
relación a:

118

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

o superficie forestada anterior al año 2000 y posterior a 2012, es decir, asegurar el
continuo suministro de información en cuanto a superficie forestal incrementada
a lo largo del tiempo ;

o volumen (existencias) de madera por hectárea según tipo de bosque;

o composición de especies en abundancia, dominancia, frecuencia e Índice de
Valor de Importancia –actual y pasada-;

o densidad básica de la madera de las especies que forman el bosque nativo;

o densidad promedio de árboles por hectárea;

o modelos para determinar la relación biomasa área – subterránea según especie;

o modelos hipsométricos para la determinación de carbono en los diversos
reservorios: mantillo, madera muerta, biomasa área y subterránea y carbono
orgánico del suelo;

o grado de erosión según tipo de suelo, así como otras variables del suelo;

o productos forestales no madereros;

o presencia de pastoreo y su intensidad;

o demanda de leña en hogares o industrias, cosecha de leña de monte nativo;

o la expansión industrial del carbón vegetal;

o la introducción de la minería;

o los patrones de cultivos agrícolas;

o las cosechas de madera;

o la expansión de infraestructura de transporte;

o etc.

3.4 NER o NR integrado a los mecanismos nacionales
planteados para la gestión de la preparación

Uruguay cuenta con capacidad técnica en las diferentes instituciones involucradas, las que
podrían ser la base del equipo que lidere el desarrolla del NER. Sin embargo, dada la
especificidad y la dimensión de este análisis, en el que el país no tiene experiencia previa, se
considera que se requerirá la asistencia de expertos en la materia y del fortalecimiento de las
capacidades institucionales para poder abarcarlo.

Tal como se menciona en el capítulo 1.a. existen diversas instituciones dentro del sector privado
como público que son relevantes y que estarán involucrados directamente en el mecanismo
REDD+.

Se desatacará la participación del Ministerio de Ganadería, Agricultura y Pesca (MGAP) como
organismo que podrá proporcionar los datos de base necesarios para determinar un NR o NER
basados en la historia reciente pasada, en estrecha coordinación con el Ministerio de Vivienda,
Ordenamiento Territorial y Medio Ambiente, en particular a través de su Dirección Nacional de
Medio Ambiente, y con el aporte de sus otras Direcciones Nacionales (Dirección Nacional de
Ordenamiento Territorial, Dirección Nacional de Aguas, etc.).

119

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

Se contará además con la participación activa de otras instituciones públicas como el Ministerio
de Economía y Finanzas, entre otros, que podrán asistir al Comité REDD+, en consulta con la
Mesa REDD+, en la preparación del NR o NER en cuanto a las variables que podrían afectar el
escenario futuro del país, así como en cuanto a los factores que podrían incidir en la evolución
futura del uso del suelo.

Los diversos organismos mencionados cuentan con experiencia previa en el armado de
escenarios de referencia (o líneas de base) y escenarios futuros considerando una multiplicidad
de factores endógenos y exógenos. Se destaca particularmente la existencia de la Oficina de
Programación y Política Agropecuaria (OPYPA) del Ministerio de Ganadería, Agricultura y
Pesca, en la que se determinan asiduamente escenarios de referencia para distintos sectores
productivos del país. En este sentido, según el Decreto 24/98 del 28.01.98, las funciones
asignadas a la OPYPA son las de "asesorar a la jerarquía ministerial en la formulación de
políticas públicas para los sectores agropecuario, agroindustrial y pesquero y en las políticas de
manejo, conservación y desarrollo de los recursos naturales renovables, así como en la
implantación de las políticas que se adopten; asistir en la adopción de medidas y correctivos
coyunturales, que permitan evitar daños a los distintos sectores involucrados"
(www.mgap.gub.uy).

Se entiende también que todo el trabajo que se haga en escritorio para determinar un nivel de
referencia de emisiones de GEI, deberá estar respaldado por el correspondiente trabajo a
campo previo. Los Inventarios Forestales Nacionales serán una herramienta de gran ayuda para
el armado de estos escenarios. Existen actualmente técnicas para determinar, mediante
imágenes satelitales el área actual y pasada ocupada por la forestación, así como su grado de
“madurez” o “juventud” o degradación mediante el estudio de la intensidad del color verde en
las copas (análisis espectral de las bandas de colores satelitales). La información en cuanto al
área forestal se podría obtener periódicamente dentro de la Dirección General Forestal
incrementando recursos humanos o contratando a empresas privadas. El análisis de la
degradación de bosques mediante imágenes satelitales hasta el momento no es realizado por
la Dirección General Forestal porque no se cuenta con las capacidades o software necesario,
pero destinando más recursos se podría crear esta capacidad de análisis internamente.

3.5 Plan de trabajo para la elaboración del NER o NR

La elaboración del NER o NR no es una tarea rutinaria y no existe un procedimiento o protocolo
establecido a nivel internacional que pueda ser seguido. Por este motivo, se considera que su
elaboración deberá ser realizada de manera escalonada y con la mayor participación posible.

Un lugar concreto donde se podrá discutir y comenzar su armado son los Talleres Nacionales
sobre REDD+ . Durante estas discusiones se deberán identificar los enfoques potenciales para
desarrollar el NER o NR, considerando las circunstancias particulares y regionales del país y la
necesidad de datos. El plan de trabajo deberá prever como actividad principal recabar toda la
información faltante en el país y que se considera necesaria para elaborar el NR o NER.

El desarrollo del NR o NER se deberá integrar de alguna manera con lo descrito en el punto 2.a
“Evaluación sobre el uso de la tierra, los causantes de los cambios en el uso de la tierra, la ley
forestal, la política y la gestión”, en la medida que los posibles cambios futuros tienen que ser
detectados y reflejados en los niveles de referencia.

También se deberán integrar las actividades de la estrategia REDD+ con el componente 2.b

http://www.mgap.gub.uy/

120

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

“Opciones de estrategia REDD+” y los sistemas nacionales de seguimiento forestal para el
componente 4.a “Sistema de seguimiento forestal nacional”, ya que el progreso del desempeño
de las acciones previstas en la estrategia REDD+ deberán compararse con el NER o NR.
Asimismo, el Inventario Forestal Nacional es otra herramienta a integrar en el desarrollo del NER
o NR. El Inventario Nacional de GEI deberá ser tomado como una base de comparación para el
armado del NER o NR.

En esta etapa se determinarán, de forma conservadora, los distintos enfoques potenciales para
desarrollar un nivel nacional de referencia de las emisiones o un nivel de referencia forestal. Se
deberán tomar en cuenta las metodologías internacionales más ampliamente aceptadas y
fundamentadas en las guías del IPCC para la elaboración de escenarios de referencia. Se
deberá estudiar la necesidad o practicidad de determinar distintos niveles de referencia a nivel
sub-regional para luego avanzar en la construcción de la proyección de la degradación de
bosques según el criterio “bussiness as usual”.

Plan de trabajo

Este trabajo deberá ser liderado por el Comité REDD+, en consulta con la Mesa REDD+, y se
deberá contar con sesiones de planificación previa del plan de trabajo, en los que participarán
los actores públicos y privados directamente involucrados, así como técnicos de las distintas
regiones del país.

En esta etapa se propone seguir los siguientes pasos:

1) Consolidar un grupo de trabajo multidisciplinario, bajo la coordinación del Comité
REDD+ . Este grupo deberá contar con la participación de actores privados y públicos,
de manera de crear la estructura de gobernanza política y de ejecución técnica
necesarias para ejecutar y supervisar el desarrollo del escenario nacional de referencia.
Este grupo de trabajo deberá incluir, especialmente, expertos del área económica o
financiera, ya que el mismo será responsable de crear un plan de trabajo y un
presupuesto para las fases posteriores de trabajo.

2) Dicho grupo de trabajo deberá ser especialmente capacitado en la materia, para que
pueda cumplir las funciones previstas para las etapas posteriores y con los objetivos que
se fije. Estas instancias de capacitación podrán estar a cargo de expertos nacionales o
internacionales, cuya contratación estará a cargo del programa. Durante esta fase
también se deberán realizar las consultas correspondientes sobre la deforestación y
degradación forestal a actores clave en el asunto: Dirección General Forestal, Ministerio
de Ganadería, Agricultura y Pesca, Asociación Rural del Uruguay, Sociedad de
Productores Forestales, Comunidades locales, otros Ministerios, etc. para acordar la
forma de ejecución de los estudios necesario para generar el escenario de referencia.

3) Recopilación de información disponible. Durante esta fase, el grupo de trabajo deberá
liderar la búsqueda de información disponible sobre la cobertura forestal así como los
vacíos de información. De esta manera se reducirán los costos de elaboración del
escenario de referencia. Entre otras cosas deberán recopilar los agentes que causen o
causarán degradación de los bosques, tanto nacionales como internacionales (por ej.
aumento de precios de venta de commodities). Se deberá contar con la participación
activa de diversos Ministerios, de manera de no duplicar trabajos ni replicar material ya
preparado y articular así un trabajo interinstitucional. En esta etapa se deberá contar,
como mínimo, con mapas específicos de cobertura y uso de suelo reciente, pasado y
actual, información de variables críticas para los escenarios futuros del país,
proyecciones de deforestación y degradación.

4) Recopilación de datos faltantes. Una vez recopilados todos los datos disponibles se
deberán determinar si aún existen vacíos de datos. Para obtener esta información se

121

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

deberá elaborar un plan de trabajo y su correspondiente presupuesto. Entre los datos
faltantes podrán haber datos que son posibles de conseguir y otros que no. Para este
último caso, será necesario buscar la financiación para esta etapa.

5) Desarrollo de un escenario de referencia junto al cálculo de remociones o emisiones.
Utilizando la información recopilada en las fases anteriores, se procederá a la realización
de modelos de degradación y el cálculo de las emisiones proyectadas. La proyección a
5, 10 y 20 años podrá tener en cuenta varios factores, entre los que se destacan la
validez y disponibilidad de datos históricos, la precisión deseada, el costo de elaboración
(tiempo), las herramientas disponibles y el período futuro que se pronostica. Al mismo
tiempo, para un período futuro, podemos enfrentarnos a un desarrollo de nuevas
tecnologías, cambios en las prácticas agrícolas y hasta incluso variaciones en las
políticas económicas gubernamentales e internacionales. Aunque la línea de base no es
una continuación del pasado, los antecedentes históricos (crecimiento de áreas,
incremento en la productividad, etc.) deben ser usados como variables de referencia.
Por lo que además de usar el método de series de tiempo para el armado de la línea de
base se deben usar en algunos casos el método causal y métodos subjetivos. El método
subjetivo se debe usar cuando no se disponen de todos los antecedentes o datos,
cuando los datos no son confiables para predecir o no puede explicar alguna variable.
El método causal se usa cuando el grado de relación de una variable con otra permite
crear un modelo que las relacione. Estas proyecciones incluyen los supuestos sobre el
uso de la tierra y cambios de uso de la tierra según BAU (tomando en cuenta los puntos
mencionados anteriormente). Cabe destacar que esta tarea es una de las más
importantes y determinantes del resultado final. En el país no existe una capacidad
amplia para la construcción de estos escenarios y se deberá fortalecer esta capacidad.

6) Una vez determinado el nivel de referencia, este deberá ser validado y aceptado por las
autoridades considerando las distintas políticas de estado existentes y en consonancia
con el componente 1.a. descripto en este R-PP. Este nivel de referencia tendrá
comentarios y observaciones que ayudarán a calibrar y ajustar el valor final de
referencia.

7) La siguiente etapa consistirá en la difusión y capacitación tanto del procedimiento de
elaboración de los escenarios de referencia como de los resultados encontrados.

8) Distribución de roles para el permanente cuidado y mantenimiento de los datos
necesarios para re-armar los escenarios de referencia en una etapa futura.

Tarea Q1/14 Q2/14 Q3/14 Q4/14 Q1/15 Q2/15 Q3/15 Q4/15

Consolidar un grupo de trabajo multidisciplinario

Capacitación del grupo de trabajo multidisciplinario

Consultas generales sobre deforestación y
degradación a actores clave

Recopilación y determinación de vacíos en la
información sobre deforestación y degradación

Elaboración de Plan para obtener los datos
faltantes, con presupuesto incluido

Desarrollo del nivel de referencia junto con modelos
para determinar su variación

Validación y difusión de resultados

Asignación de roles para mantener la recopilación
de datos para volver a armar el nivel de referencia
en el futuro

122

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

Cuadro 3: Resumen de las actividades de nivel de referencia y del presupuesto

Actividad principal
Actividad

secundaria

Costo previsto (en miles de us$)

2014 2015 2016 2017 Total

Formación de grupo de trabajo
para Nivel Referencia en el marco
del Comité REDD+

Consolidar un grupo
de trabajo
multidisciplinario

5 5

Capacitación de
grupo de trabajo
multidisciplinario

20 20

Construcción del nivel nacional de
referencia de las emisiones
forestales o nivel de referencia
forestal a nivel nacional o regional

Recopilación de
información
disponible

80 80

Recopilación de
datos faltantes

25 20 45

Desarrollo del
escenario de
referencia

125 125 250

Validación y difusión del modelo

Validación y
aceptación de
acuerdo al
componente 1.a

 30 30

Difusión y
capacitación

 20 20

Total 255 195 450

Gobierno* 80 80 160

FCPF 175 115 0 0 290

Programa ONU-REDD (si corresponde) 0

Otro asociado para el desarrollo 1 (nombre) 0

* En especie

123

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

Componente 4: Diseño de sistemas de seguimiento forestal nacional y de
información sobre las salvaguardas

4a. Sistema de seguimiento forestal nacional

Este componente tiene como objetivo desarrollar un sistema de seguimiento forestal nacional
que deberá estar dirigido y liderado por los agentes y el mecanismo nacional de gestión de la
preparación, componente 1a. Servirá para realizar la medición y el seguimiento de las emisiones
y remociones de los gases de efecto invernadero debidas a la degradación forestal, la
conservación, el mejoramiento de las reservas de carbono y el manejo sostenible de los
bosques, según se contemplan en el componente 2a “Evaluación sobre el uso de la tierra, los
causantes de los cambios en el uso de la tierra, la ley forestal, la política y la gestión”, así como
también el desempeño de las estrategias de REDD+ identificadas en el componente 2b
“Opciones de estrategias REDD+”. Asimismo, el sistema de seguimiento forestal nacional debe
ser diseñado de manera tal que facilite la comparación entre la superficie terrestre y los cálculos
de las emisiones de gases de efecto invernadero para el NR y el NER establecido en el
componente 3. El objetivo primordial de este sistema es calcular las emisiones y remociones del
sector forestal, así como también obtener mayor información sobre la distribución espacial y el
ritmo de cambio de los causantes de la deforestación y la degradación.

Como se dijo en el componente 2 de este trabajo, la deforestación no es por el momento el
principal problema de los bosques en Uruguay, por el contrario se ha demostrado que las
superficies boscosas han crecido en los últimos años, por lo que un monitoreo adecuado del
tema estará apoyado en el aumento sostenido de la tasa de crecimiento del área boscosa y en
la detección temprana de eventuales casos de deforestación.

El mayor problema que se presenta está vinculado a revertir la degradación forestal y al aumento
de las capacidades de secuestro de carbono de los bosques.

Al no existir una definición nacional de degradación forestal, es difícil detectarla y cuantificarla.
Pero en la medida que no exista la tal definición, se puede asumir que si bien a través de los
años un conjunto de árboles puede continuar cumpliendo con los requisitos de cobertura mínima
del suelo, altura o situación de manejo, para considerarlo un bosque, su evolución a lo largo del
tiempo puede no haber sido favorable en lo que se refiere a su composición florística, a la
erosión del suelo, a la protección de la diversidad biológica, bajando los niveles de carbono
retenido, y comprometiendo su sanidad, en un franco deterioro que es causante de emisiones
de GEI debidas a degradación.

La Degradación Forestal vista como la pérdida continua de las capacidades potenciales del
ecosistema boscoso para brindar bienes como madera, alimentos y medicinas, o servicios de
protección al recurso suelo, agua, biodiversidad, paisaje, o de secuestro de CO2, se ajusta a la
situación de muchos bosques naturales uruguayos que pueden verse muy afectados por la
reducción de su cobertura (aún manteniéndose superior a 30%), la disminución de la frecuencia
de especies nativas, su sustitución por especies invasoras autóctonas o foráneas, la reducción
de la regeneración con caída del crecimiento por compactación y empobrecimiento del suelo
debidos a la erosión o la exportación de nutrientes, etc.

124

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

La detección de esta Degradación es difícil y se deben explorar las metodologías mediante
sensores remotos, teledetección o fotografía aérea. Al mismo tiempo se deben implementar
metodologías de muestreo en terreno que sumen a los instrumentos existentes en el IFN o
realizando tomas de muestra en los ecosistemas boscosos que se entiende son más débiles
ante las acciones de los factores causantes de degradación.

Como también se dijo, en Uruguay hay una proporción de los bosques naturales, que al menos
es igual o superior al 60% del total, y que han sido sometidos a tala rasa o alterados por tala
selectiva, llevándolos a la situación actual de bosques secundarios.

Un manejo adecuado de los mismos, aprovechando sus productos y apuntando a la ordenación
de un bosque con características similares al bosque primario original, es decir árboles fustales,
de buen porte, mayor altura de dosel, mejor cobertura del suelo con la densidad adecuada,
mayor DAP promedio y con ejemplares de buena relación parte aérea/raíz y alta frecuencia de
especies con mayores aptitudes productivas, aportará a los objetivos de REDD+ en lo que se
refiere al aumento de las reservas de CO2, y de los co-beneficios.

Si bien, a primera vista, las reservas de CO2 pueden ser mayores en algunas situaciones de
bosques degradados e invadidos por especies exóticas, la situación de poca diversidad
biológica (por la tendencia a la mono-especificidad), la erosión de los recursos genéticos, la
modificación del hábitat y la reducción de los demás beneficios, no ajustan al mecanismo por lo
que de todas formas hay que encarar medidas de manejo para ingresar a REDD+ y cumplir a la
vez con los compromisos internacionales en materia ambiental, como por ejemplo el convenio
de biodiversidad, entre otros.

Se hace imprescindible el establecimiento de un sistema para el monitoreo del desarrollo de los
bosques y sus respectivos manejos para su reporte y verificación.

4a.1 Relevancia de MRV para REDD+

Un sistema efectivo de Medida, Reporte y Verificación (MRV) sería otro de los aspectos que se
consideran prioritarios para el desarrollo e implementación de las estrategias REDD+.

En este sentido, un buen inventario forestal nacional, acompañado de un completo y actualizado
sistema de inventarios nacionales de gases de efecto invernadero, serían la base para
desarrollar este componente de la preparación para REDD+.

El inventario forestal brindaría una amplia gama de información sobre los bosques del país, con
especificidad en los ecosistemas incluidos en las opciones de estrategias de REDD+, que el
inventario nacional de gases de efecto invernadero debería tomar como insumo para realizar
las correspondientes estimaciones de las emisiones y remociones de gases de efecto
invernadero del sector específico.

Sobre la base de estas consideraciones, Uruguay se posiciona en un buen punto de partida, ya
que como fuera mencionado a lo largo del documento, cuenta con un Inventario Nacional
Forestal en ejecución y un sólido sistema de elaboración y reporte de Inventarios Nacionales de
Gases de Efecto Invernadero.

La necesidad de infraestructura deberá ser determinada una vez que se haya avanzado en la
definición en detalle del sistema MRV, sin perder de vista que la necesidad de infraestructura,
junto a la capacidad técnica, debe ser considerada en cada una de las actividades

El Comité REDD+ jugará un papel fundamental en las definiciones que conduzcan al diseño
detallado de la alternativa MRV más adecuada y efectiva para la realidad nacional, siempre en
el marco de un desarrollo transparente y ampliamente participativo.

125

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

4a.2 Elementos para MRV: Inventario Forestal Nacional e
Inventario Nacional de Gases de Efecto Invernadero

Como fuera mencionado anteriormente, el sistema de medida, reporte y verificación a considerar
en un proceso de REDD+ en el Uruguay, se sustentará sobre la base de los sistemas de
inventarios ya establecidos en el país, tanto del Inventario Forestal Nacional como de los
Inventarios Nacionales de Gases de Efecto Invernadero.

El Inventario Forestal Nacional descrito en detalle en el componente 2a de este documento,
permite disponer de información actualizada y sistematizada de los recursos forestales
presentes en el país, proporcionando herramientas de evaluación y monitoreo de dichos
recursos para la planificación estratégica del país. Se basa en un sistema de muestreo
estratificado de los recursos forestales a partir de la cartografía forestal brindando, además de
la información dasométrica tradicional, datos acerca de los diferentes tipos de bosque con su
estado de desarrollo y el uso que se les da a los recursos naturales. Incluye, asimismo, un
análisis temporal con la estimación de la dinámica de cobertura según los años de comparación.

El Inventario Forestal Nacional junto con el análisis cartográfico que la Dirección General
Forestal desarrolla forman el monitoreo de los bosques. La Cartografía Forestal Nacional se
desarrolla cada cierto tiempo (no hay un período establecido para llevarlo a cabo) por la
Dirección General Forestal. Este análisis se basa en cuantificar el área de bosque (nativo y
plantado) con imagen Landsat y determinar el avance o retroceso del área forestal en el país,
pero no determina el nivel de degradación que existe, por no contar con el conocimiento técnico
y herramientas para este análisis. El Inventario Forestal Nacional que actualmente se lleva
adelante, se completa en un ciclo de 5 años de mediciones. Esto quiere decir que los bosques
identificados a través de la Cartografía Forestal son medidos mediante parcelas permanentes
de monitoreo una vez cada 5 años: al quinto año se completa el ciclo de mediciones del 100%
de las parcelas permanentes. El IFN se desarrolla teniendo en cuenta las sub-cuencas
hidrográficas definidas en Uruguay (50 en total)

Hasta el momento se han medido 3 regiones en 3 años distintos:

 Año 2010: Monto USD 350.000, 1242 Puntos Muestrales. Proyecto FAO-UNJP-URU-
027-UNJ. Se encuentra disponible una publicación con resultados preliminares aquí.

 Año 2011: Monto USD 125.000, 426 Puntos Muestrales. Proyecto 1643-OC-UR-MGAP-
BID)

 Año 2013 (en ejecución): Monto USD 528.000, 1565 Puntos Muestrales. Proyecto BIRF
8099-UY. Manejo Sustentable de los Recursos Naturales y Cambio Climático

La medición del total de parcelas a monitorear se completará por primera vez en el 2014. Un
detalle particular es que los trabajos del IFN se han realizado año a año con distintos fondos, lo
que se traduce en una inestabilidad en la continuación de la medición. La Dirección General
Forestal ha pasado por distintos procesos de modernización y adaptación, con distintos
resultados. Aún así existen dificultades en cuanto a presupuesto (personal, materiales y equipos
de trabajo), factores que limitan su rol en el control de la actividad forestal y en su propio
desarrollo institucional. Si bien está establecido en la Ley Forestal N° 15.939 la responsabilidad
de realizar el monitoreo de los recursos forestales, no siempre se han destinado los recursos a
esa finalidad. Se destaca la necesidad de trabajar fuertemente en los instrumentos necesarios
que consideren la institucionalidad del monitoreo de los recursos forestales como una tarea
continua de la Dirección General Forestal.

https://www.google.com.uy/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCQQFjAA&url=http%3A%2F%2Fwww.mgap.gub.uy%2Fportal%2Fagxppdwn.aspx%3F7%2C20%2C435%2CO%2CS%2C0%2C3343%253BS%253B1%253B185%2C&ei=SgB5UsyLLLjfsATU5YDQAw&usg=AFQjCNHluuT__j74zBp2xFjBMMLOYRzp2Q&bvm=bv.55980276,d.cWc

126

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

Es por eso que la Dirección General Forestal tiene planificado introducir en su presupuesto del
2014 y siguientes la realización del monitoreo forestal del año 2015 y siguientes.

Según se dice en la publicación preliminar de resultados del Inventario Forestal Nacional, “la
información generada hasta el momento es muy valiosa, sin embargo, es necesario fortalecerla.
Se hace evidente la importancia de realizar un Inventario Forestal Nacional como parte de un
monitoreo continuo del recurso bosque, que permita entre otras cosas, presentar información
sobre las distintas funciones de los bosques, como la productiva, de protección y conservación,
económica y social. Esta iniciativa requiere una serie de esfuerzos técnicos y financieros y debe
ser diseñada para mejorar los procesos nacionales y regionales de información forestal”. En el
marco de desarrollo de una estrategia REDD+ es que se puede pensar en incluir más variables
a este monitoreo, que resultan en datos reales y medibles sobre la deforestación y degradación
de los bosques.

En Uruguay, el monitoreo forestal se ha limitado a la actualización de la cobertura forestal o de
la vegetación y no consideró información periódica sobre existencias de volumen y biomasa o
información sobre otros recursos asociados a los bosques y otros beneficios provenientes de
ellos. El Uruguay tienen buena información de diferentes años pero los procedimientos no están
claramente establecidos como actividades institucionalizadas, sino que son resultado de
proyectos aislados en determinados años. Este proceso se ha visto limitado por la insuficiente
relevancia que se le ha dado por parte de las autoridades y por dificultades de financiamiento.
Los objetivos del Inventario Forestal Nacional (y los siguientes Inventarios) se dirigen a brindar
información específica sobre:

 El cambio de la cobertura forestal del país mediante percepción remota

 El estado de conservación del bosque nativo y del bosque plantado a partir del
levantamiento de datos en campo.

 La evolución del recurso forestal y su entorno, de su superficie y de las funciones que
representan desde puntos de vista económico, social, cultural y de mantenimiento del
medio ambiente de una forma general (biodiversidad, captura de carbono, protección del
suelo y del régimen hídrico etc.)

 La calidad de paisaje

 Los bienes y servicios provenientes de los bosques

 Las existencias de volumen correspondientes a los distintos tipos de bosque.

 Establecer índices de calidad, tarifas locales de volumen y tablas de producción,
adecuadas a la producción forestal.

 Estimar las producciones actuales y futuras de madera que se pueden obtener como
garantía de permanencia de las industrias forestales y de vinculación de la mano de obra
con los bosques.

Además:

 Involucrar a instituciones públicas y privadas relacionadas con el recurso bosque en el
análisis de los aspectos técnicos del proyecto.

 Mejorar las capacidades técnicas y de equipamiento para asegurar la permanencia de
un Sistema de Monitoreo Continuo de los recursos forestales.

127

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

Un aspecto importante a remarcar es que la Dirección General Forestal no cuenta con técnicos
suficientes para analizar toda la información proveniente del monitoreo de los bosques así como
está planteado. Para el análisis se deberá recurrir y coordinar con diversas dependencias del
Estado y Universidades, de manera de no replicar recursos y generar una duplicación de
trabajos. El desarrollo de un plan de trabajo en REDD+ puede promover una integración
dinámica y flexible entre diversos actores, tal como se propone en el capítulo 1a.

Esta información es también la base para poder estimar las emisiones y remociones de gases
de efecto invernadero del sector UTCUTS del Inventario Nacional de Gases de Efecto
Invernadero.

En este sentido, los Inventarios Nacionales de Gases de Efecto Invernadero del Uruguay se
elaboran aplicando las Directrices y Orientaciones correspondientes del Panel
Intergubernamental sobre el Cambio Climático (IPCC) para la elaboración de Inventarios
Nacionales de Gases de Efecto Invernadero, por lo que son una eficaz herramienta para la
medición, reporte y verificación de las emisiones y remociones de gases de efecto invernadero
que el país genera. El Inventario Nacional Forestal junto a la metodología que se utiliza en los
Inventarios Nacionales de Gases de Efecto Invernadero, servirán en conjunto (y no una antes
que el otro) para determinar los niveles de referencia y la degradación existente en los bosques.
Información que hasta ahora no se cuenta en el país.

Como también fuera mencionado en el componente 2a y 3, Uruguay ha elaborado inventarios
nacionales de gases de efecto invernadero para los años 1990, 1994, 1998, 2000, 2002 y 2004
(publicados y presentados ante la CMNUCC en la 1ª, 2ª y 3ª Comunicación Nacional). El
inventario 2006 está actualmente en proceso de revisión final para su publicación y se está en
proceso de elaboración de los inventarios 2008 y 2010 que serán presentados en el año 2014
ante la CMNUCC. Esto demuestra claramente que Uruguay ha venido trabajando muy
activamente en la elaboración y reporte de sus emisiones de gases de efecto invernadero, ya
que ha elaborado inventarios nacionales cada cuatro años desde el año 1990 a 1998 y cada
dos años desde 1998 y presentará su primer reporte bienal de actualización a la CMNUCC en
diciembre de 2014 con el inventario correspondiente al año 2010. Esto quiere decir que a partir
del 2014, el país deberá reportar a la CMNUCC sus inventarios nacionales cada dos años, por
lo que el reporte de emisiones y remociones de gases de efecto invernadero se mantendrá
permanentemente actualizado. Asimismo, es importante mencionar que la Cuarta
Comunicación Nacional a presentar ante la CMNUCC incluirá el inventario correspondiente al
año 2012.

Considerando la valiosa experiencia que el país tiene en materia de elaboración de inventarios
nacionales de gases de efecto invernadero, aunado al hecho de que los reportes de
actualización bienal serán sujetos a procesos internacionales de consulta y análisis (ICA por sus
siglas en inglés), marca la pauta de que esta herramienta será fundamental como base para el
desarrollo de un sistema MRV específico para REDD+.

En este contexto, se podrían implementar acciones de investigación tendientes a la
determinación de factores de emisión específicos para los ecosistemas de bosque nativo del
país, de manera de precisar aún más las estimaciones de las emisiones y remociones de gases
de efecto invernadero de estos ecosistemas. En este sentido, es importante mencionar la
experiencia que el país ha tenido en el desarrollo de factores de emisión nacionales para metano
por fermentación entérica del ganado y para óxido nitroso desde suelos de uso agropecuario,
en el entendido de la importancia del sector Agropecuario para el país y en particular por el alto
porcentaje que sus emisiones representan con respecto a los totales nacionales. De esta
manera, para las mencionadas categorías se pudieron estimar las emisiones utilizando un
método de cálculo Nivel 2 (Tier 2).
En relación al Inventario Forestal Nacional, se puede decir que obtendremos a partir del año

128

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

2015 una cantidad de información sobre los bosques, comparables en el tiempo. Para mejorar
la información obtenida será necesario incluir algunas variables adicionales, como teledetección
de los cambios en la cobertura de la tierra y de los principales causantes, medición de otros
pools de reserva de carbono como la madera muerta y el mantillo. En la medida que se repitan
las mediciones y se realicen sucesivos monitoreos forestales, este inventario incluirá
información sobre la degradación forestal y densidad de carbono según tipo de bosque.
Asimismo, se deberá trabajar en la identificación de aquella información cartográfica que hoy en
día no está disponible en el país o está disponible pero cuya serie histórica no es comparable
porque fue desarrollada con metodologías diferentes. De esta manera se determinará qué
información es necesaria desarrollar específicamente para REDD+ de tal modo de definir una
confiable línea de base y la eficiencia y eficacia de las medidas que se proponen implementar.
Adicionalmente, no existe en el país información de base relacionada específicamente con la
degradación forestal, por lo que se deberán generar aquellas herramientas que permitan
determinar el grado de avance de las medidas implementadas en cuanto a este aspecto
concretamente.

Como la línea de base a ser aplicada puede ser de carácter nacional y no haber una zonificación
del país como sucede en otro países de mayor área o con mayor diversidad de tipos forestales,
no vemos la necesidad de monitoreo de fugas. A su vez , los causantes de la degradación no
están únicamente relacionados con otras actividades productivas (como la ganadería que
afecta el bosque nativo, ver capítulo 2a) sino que la degradación puede deberse a la “no acción”
sobre el bosque, es decir, un aumento de enfermedades sin que se las controle, un
envejecimiento y muerte de árboles dentro del bosque sin que se lo maneje para replantar
especies secundarias de rápido crecimiento, una tala ilegal de madera para leña o tala legal
(hasta 2.000kg) causando un “efecto hormiga” sobre el volumen acumulado de madera, entre
otros (ver capítulo 2a). El monitoreo y control de la extracción de madera de monte nativo se
considera en el componente 2a y 3.

El proceso de definición del sistema de medida, reporte y verificación a implementar para un
proceso de REDD+ se basará en los mismos preceptos de participación y transparencia que
enmarca todas las actividades necesarias para prepararse para REDD+.

A continuación se presenta un plan de trabajo para el desarrollo de adaptación del Inventario
Forestal Nacional e Inventario Nacional de Gases de Efecto Invernadero a la estrategia REDD+.

129

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

Tarea Sub-tarea Q1/14 Q2/14 Q3/14 Q4/14 Q1/15 Q2/15 Q3/15 Q4/15
A

d
ap

ta
r

In
ve

n
ta

ri
o

 F
o

re
st

al
 N

ac
io

n
al

 (
IF

N
)

a
R

ED
D

+
Estudio de las variables
monitoreadas en IFN y su relevancia
para REDD+

Análisis de herramientas disponibles
dentro del IFN en relación a REDD+

Estudio de la capacidad actual para
estudiar la causas de la degradación

Estudio de la capacidad actual para
detectar deforestación

Análisis de nuevas herramientas y
variables a incluir en IFN

Proponer los cambios necesarios al
IFN

A
d

ap
ta

r
el

 In
ve

n
ta

ri
o

 d
e

G
as

es
 d

e

 E
fe

ct
o

 In
ve

rn
ad

e
ro

 (
IN

G
EI

)
a

R
ED

D
+

Análisis de los métodos utilizados en
INGEI para el cálculo de remociones

Estudio de los factores para el
cálculo de carbono en biomasa
(Biomass Expansion Factor, Root to
shoot, Basic Density, etc) y su
adaptación a bosque nativo

Estudio de los factores para el
cálculo de carbono en otros pools
(Carbono Orgánico del Suelo,
Madera Muerta, Mantillo, Productos
Cosechados) y su adaptación a
bosque nativo

Análisis de los drivers y causas de la
degradación del bosque y su
incidencia en las emisiones de GEI

Análisis de los drivers y causas de la
deforestación del bosque y su
incidencia en las emisiones de GEI

Estudiar la posibilidad de
implementar un plan para reportar e
informar sobre cambios de uso de
suelo

Proponer los cambios necesarios al
INGEI

130

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

4b. Diseño de un sistema de información para
beneficios múltiples, otros impactos, gestión y

salvaguardas

4.b.1 Introducción

Es necesario diseñar un sistema nacional operacional para el seguimiento de las variables clave
que el país defina como prioridades. El proceso de selección de las variables debe ser abierto
y participativo a todos los principales actores del área, que en general incluirán los medios de
subsistencia de la población rural, la conservación de la biodiversidad, servicios medio
ambientales y sociales, entre otros.

El Uruguay se destaca por su compromiso por cumplir con las reglamentaciones internacionales
existentes en relación al medio ambiente así como la protección del recurso forestal. Es de suma
importancia que todas las medidas propuestas en el marco de la elaboración de este R-PP se
compatibilicen, coordinen y complementen con los otros proyectos presentes y activos en el
país. La coordinación deberá ser de varias instituciones y actores tanto públicos como privados,
en diferentes instancias de gobierno que van desde lo local, pasando por lo nacional y teniendo
en cuenta sus interrelaciones a nivel internacional.

La Estrategia Nacional REDD+ debe formar parte de un grupo de actividades que el gobierno
implementará conjuntamente con diversas estrategias sectoriales de mitigación y reducción de
GEI con el fin de lograr un desarrollo bajo en carbono, conforme a sus capacidades y facilitado
por el apoyo internacional en el marco de la CMNUCC.

La transparencia y la eficacia de las estructuras de gestión forestal nacional es un pilar
fundamental para el desarrollo del programa REDD+. Siempre se deben de tener en cuenta la
legislación y la soberanía nacional.

4.b.2 Introducción al desarrollo de indicadores

Para comenzar se debe tomar en consideración las obligaciones internacionales pertinentes y
las circunstancias y la legislación nacionales. Luego, para evaluar correctamente los impactos
es necesario definir, al inicio de la Estrategia, una línea base que sirva como partida de
comparación para las evaluaciones posteriores.

Se deben establecer los procedimientos para la evaluación de impactos e incluir procedimientos
para el monitoreo de biodiversidad y de impactos en los recursos hídricos evitando la duplicación
de esfuerzos y utilizando estándares comunes a los manejados para otros ecosistemas.

Para el monitoreo de dichos impactos se establecerán metodologías que desemboquen en
índices de desarrollo. En este sentido hay cinco aspectos básicos que manejan indicadores
diferentes, estos son:

• Económicos: que incumben al aporte como actividad económica de los proyectos
REDD+ y al mejoramiento de la inserción laboral con remuneración suficiente para elevar
los niveles de calidad de vida; medios de vida para las poblaciones cercanas:
alimentación, vivienda, energía, medicina, etc.

131

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

• Ambientales: en lo referente a la protección de recursos como la biodiversidad, la calidad
del agua, mantenimiento de manantiales y zonas de recarga hídrica, conservación de
suelos, etc.

• Salud y Recreación: apuntalando el acceso social al disfrute y goce de la naturaleza, con
redes formales de servicios sanitarios, así como impactando en los hábitos alimenticios
tradicionales con una mejora en la oferta y el consumo de alimentos provenientes del
bosque, para garantizar el mejor balance nutricional.

• Sociales y educativos: mejorando la participación activa del ciudadano en los procesos
cívicos nacionales y locales, aumente el sentimiento de pertenencia y cohesión social,
asumiendo actitudes responsables frente a sus deberes y derechos. Los indicadores
educativos se refieren al progreso en el acceso de la población a una mejor educación y
capacitación para desarrollo del capital humano.

Para lograr la compatibilidad de las medidas con la conservación de los bosques naturales y la
diversidad biológica, asegurando que las medidas no se utilicen para la conversión de los
bosques naturales, sino para incentivar la protección y la conservación de dichos bosques y los
servicios derivados de sus ecosistemas, así como para potenciar otros beneficios sociales y
ambientales es necesario primero desarrollar una serie de indicadores que evalúen estos
servicios.

Si bien desde 1995 Uruguay suscribió la adhesión al Proceso de Montreal (PM) sobre Criterios
e Indicadores para los bosques Templados y Boreales (Carta de Santiago), y viene trabajando
desde entonces en el desarrollo de los mismos, se proponen a continuación pautas para
progresar en el establecimiento de los indicadores y la confección Índices apropiados y de fácil
recolección para el monitoreo de las emisiones y el desarrollo de los proyectos REDD+.
Como base se trabajará sobre:

Indicadores Económicos-

 Volúmenes de madera comercializados (Criterio 2 – PM).

 Variaciones en la comercialización de madera (PFM) y productos no madereros (PFNM).

 Cantidad de proyectos REDD+ registrados.

 Superficie de bosques registrados en la Dirección General Forestal del Ministerio de
Ganadería Agricultura y Pesca (hoy para Bosque nativo se corresponde a dos tercios
del total de la superficie – aproximadamente 500.000 ha para 3.700 productores / Criterio
7 – PM).

 Permisos de Manejo otorgados por la DGF (hoy suman 200.000 ha de 1.700 propietarios
dentro de los bosques registrados / Criterio 7 – PM).

 Desarrollo de un mercado local de permisos de emisión.

Indicadores Ambientales-

 Incremento o reducción del área boscosa comparada con el año de referencia (Criterios
5 & 6 – PM).

 Altura media del dosel dominante en cada tipo de bosque (Criterios 5 & 6 – PM).

 Avance de la cobertura de copas (de 30% al 100%) (Criterios 2 & 5 – PM).

 Aumento de la Biodiversidad por incremento de Especies detectadas (Criterios 1 & 6 –
PM).

 Aumento de la frecuencia de especies consideradas para promoción (Criterio 2 – PM).

 Variación de las frecuencias de especies invasoras. (Criterio 2 – PM)

 Erosión del suelo y/o variación en la calidad de la aguas (Criterio 4 – PM).

 Población de animales salvajes (Criterio 3 – PM).

132

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

 Población de insectos, e insectos plaga (Criterio 3 – PM).

 Registro de enfermedades o daños por fuego (Criterio 3 – PM).

 Variación de las reservas de carbono en parte aéreo, raíces, mantillo y suelo (Criterio 5
– PM)..

 Frecuencia de principios de incendios forestales por temporada (Criterio 3 – PM).

Indicadores Salud y Recreación-

 Áreas destinadas al turismo y la recreación (Criterio 6 – PM).

 Turistas que visitan los proyectos en desarrollo vs. turismo total del país.

 Permisos de Caza.

Indicadores Sociales y Educativos-

 Empleos directos generados por los proyectos (Criterio 6 – PM).

 Desocupación en las localidades objetivo de la Preparación REDD+ (Criterio 6 – PM).

 Cursos de capacitación terminados por período.

 Oferta de capacitación forestal.

 Personal capacitado en el sector público.

De la información recabada en los talleres de consulta (locales y nacional – 1c), se detectarán
nuevos índices de utilidad para su seguimiento y se perfeccionarán las propuestas anteriores.

4.b.3 Información sobre indicadores

Desde la COP16 en Cancún, los gobiernos han acordado que se necesitan salvaguardas para
la implementación de REDD+. Para poder desarrollar Sistemas de Información sobre
Salvaguardas eficaces, es importante tener mayor claridad sobre el contenido en sí de las
salvaguardas sobre las cuales se está informando. Es decir, antes de empezar a establecer la
forma en que vamos a recabar y proporcionar la información, debemos acordar los temas acerca
de los cuales necesitamos ser informados, y cómo dicho sistema está incrustado en un marco
de implementación y cumplimiento.

Existen una multitud de procesos, instituciones e iniciativas, y muchos de éstos siguen diferentes
políticas con respecto al tema de las salvaguardas. Algunos han desarrollado sus propias
políticas de salvaguardas muy recientemente (GEF), mientras que otros se encuentran en el
proceso de revisarlas (Banco Mundial). El problema es que no todas son compatibles
provocando, en muchos casos, que los países no escojan aquellas agencias con estándares
más elevados.

El Fondo Cooperativo para el Carbono de los Bosques del Banco Mundial (FCPF, por sus siglas
en inglés), ha intentado abordar esta problemática mediante la adopción de un “enfoque común”
para las políticas de salvaguardas, acordando disposiciones mínimas que todas sus agencias
implementadoras (“socios ejecutores”) tendrán que cumplir, lo que representa un primer paso
en la dirección correcta. Es importante que se implementen salvaguardas y políticas fuertes y
coherentes en las diversas iniciativas y que, eventualmente, éstas resulten en una creciente
armonización al nivel de la Convención Marco de las Naciones Unidas sobre el Cambio
Climático (CMNUCC). El Enfoque Común se centra en el uso de la Evaluación Estratégica
Ambiental y Social (SESA, ver componente 1 y 2), particularmente en relación con el desarrollo
ascendente de la estrategia REDD+ del país. SESA tiene como resultado principal la
elaboración de un Marco de Gestión Ambiental y Social (ESMF), también descripto en el
componente 1 y 2.

133

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

En resumen, aunque existen diferentes lineamientos sobre el tratamiento de salvaguardas en
diversas instituciones e iniciativas, se propone desarrollar estos indicadores como base
preparatoria para su discusión mediante en un proceso participativo de consulta con la mesa
REDD+. Algunas de las acciones durante la preparación consistirá en establecer indicadores y
esquemas para informar sobre cómo las salvaguardas sociales y ambientales son abordadas,
de manera de garantizar que el proceso de implementación de REDD+ genere un balance
positivo de beneficios sociales, económicos y ambientales entre otros.

A continuación se presentan las salvaguardas presentadas y acordadas en la COP 16 en
Cancún, en diciembre de 2010, y la similitud que tienen con las salvaguardas del Banco Mundial.

Salvaguardas de Cancún Salvaguardas del Banco Mundial
a) Las acciones complementan o son coherentes
con los objetivos de los programas forestales
nacionales y las convenciones y acuerdos
internacionales pertinentes

Política Operacional 4.01 “Evaluación
ambiental”;
Política Operacional 4.36 “Bosques”

(b) Estructuras de gobernanza forestal nacional
transparentes y efectivas tomando en cuenta la
legislación nacional y la soberanía

Acceso a la Política de información;
OP 4.04 “Hábitats naturales”;
OP 4.36 “Bosques”

(c) Respeto por el conocimiento y los derechos de
los Pueblos Indígenas y los miembros de las
comunidades locales, al tomar en cuenta las
obligaciones internacionales pertinentes, las
circunstancias y las leyes nacionales, teniendo
presente que la Asamblea General de las Naciones
Unidas ha adoptado la Declaración de las Naciones
Unidas sobre los Derechos de los Pueblos
Indígenas

BP 4.36 Bosques;
OP 4.10 “Pueblos Indígenas”;
OP 4.12 Reasentamiento involuntario

(d) Una plena y efectiva participación de los actores
involucrados pertinentes, especialmente, los
Pueblos Indígenas y las comunidades locales

OP 4.04 Hábitats naturales;
OP 4.36 Bosques;
OP 4.10 Pueblos Indígenas

(e) Las acciones son coherentes con la
conservación de los bosques naturales y la
diversidad biológica, velando por que no se utilicen
para la conversión de bosques naturales, pero que
en vez, se utilicen para incentivar la protección y
conservación de los bosques naturales y sus
servicios de ecosistemas, para aumentar otros
beneficios sociales y ambientales

OP 4.36 Bosques

(f) Acciones para abordar los riesgos de las
reversiones

OP 4.01 Evaluación ambiental;
OP 4.36 Bosques

(g) Medidas para reducir el desplazamiento de
emisiones

OP 4.01 Evaluación ambiental;
OP 4.04 Hábitats naturales y su
Anexo A

http://siteresources.worldbank.org/OPSMANUAL/Resources/210384-1170795590012/OP401Spanish.pdf
http://siteresources.worldbank.org/OPSMANUAL/Resources/210384-1170795590012/OP401Spanish.pdf
http://siteresources.worldbank.org/OPSMANUAL/Resources/210384-1170795590012/Spanish_OP436.pdf
http://www.bicusa.org/wp-content/uploads/2013/08/OP-4.04-September-1995.pdf
http://web.worldbank.org/WBSITE/EXTERNAL/PROJECTS/EXTPOLICIES/EXTOPMANUAL/0,,contentMDK:20553653~menuPK:4564185~pagePK:64709096~piPK:64709108~theSitePK:502184,00.html
http://web.worldbank.org/WBSITE/EXTERNAL/PROJECTS/EXTPOLICIES/EXTOPMANUAL/0,,contentMDK:20064610~menuPK:4564185~pagePK:64709096~piPK:64709108~theSitePK:502184,00.html

134

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

4.b.4 Plan de trabajo propuesto

El plan de trabajo se enfocará, en términos generales, al desarrollo de actividades que buscarán
como resultado identificar los vacíos de información existentes en materia de indicadores,
acciones tendientes al desarrollo de dicha información, definición de indicadores específicos
que permitan determinar el avance y los resultados de las medidas implementadas e
identificación de indicadores para el monitoreo de las posibles causas de fugas que puedan
producirse durante el proceso de preparación y posterior implementación de REDD+.

A continuación se presenta el plan de trabajo detallado, con los pasos necesarios para
desarrollar un plan de seguimiento.

Acción/Actividad

Q
1
/2

0
1

4

Q
2
/2

0
1

4

Q
3
/2

0
1

4

Q
4
/2

0
1

4

Q
1
/2

0
1

5

Q
2
/2

0
1

5

Q
3
/2

0
1

5

Identificar actores relacionados al monitoreo de
salvaguardas

Asignación de roles y funciones de cada uno

Revisión de bibliografía internacional sobre salvaguardas

Adaptación de metodologías de monitoreo de salvaguardas
a las circunstancias nacionales o creación de nuevas
metodologías

Establecer indicadores para cada uno de los beneficios:
sociales y educativos, ambientales, económicos y salud y
recreación

Establecer la metodología de recopilación de datos

Validación de los indicadores y su metodología con diversos
actores involucrados al tema

Publicación de informe final

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

135

Cuadro 4-1: Resumen de las actividades de seguimiento y presupuesto

Actividad principal

Actividad
secundaria

C
o
s
t
o
p
r
e
v
i
s
t
o
(
e
n
m
i
l
e
s
d
e
u
s
$
)

2014 2015 2016 2017 Total

Ampliación, mejora
y adaptación del
IFN para servir a los
objetivos de
seguimiento de
REDD+

Análisis de las
variables
monitoreadas en el
IFN y su relevancia
para REDD+

Análisis de
herramientas
disponibles dentro del
IFN en relación a
REDD+

Análisis de la

capacidad actual para
estudiar las causas

de la degradación

Análisis de las nuevas
herramientas y
variables a incluir en
el IFN

Implementar los
cambios necesarios al
IFN

Ampliación, mejora
y adaptación del
INGEI para servir a
los objetivos de

Análisis de los
métodos utilizados
para el cálculo

Análisis de factores y
parámetros (BEF, R,
densidad, etc.)
específicos para
bosque nativo

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

136

seguimiento de
REDD+

Análisis de factores y

metodologías para

contabilizar otros
pools de carbono
(COS, madera
muerta, mantillo)

Adaptación de esas
metodologías
específicamente para
bosque nativo

Implementar los
cambios necesarios al
INGEI

Monitoreo satelital

Análisis de
herramientas
disponibles de
monitoreo satelital
específicas para
degradación y def.

Desarrollo de las
bases del sistema de
monitoreo y
plataforma de datos

Instalación de un
laboratorio de remote
sensing

Capacitación de los
usuarios de estas
metodologías

Indicadores

Económicos,
Amientales,
Educativos, Salud,
Receración,
Participativos

Total 230 190 95 65 580

Gobierno* 130 130 50 50 360

FCPF 100 60 45 15 220

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

137

Programa ONU-REDD (si corresponde) -

Otro asociado para el desarrollo 1 (nombre) -

Una vez que el país cuente con un Inventario Forestal Nacional adaptado específicamente a
REDD+ y un Inventario Nacional de GEI adaptado específicamente a REDD+, se podrá
cuantificar la deforestación y degradación en términos de carbono y se podrá determinar su
incidencia en las emisiones de GEI a nivel nacional.

En relación a las actividades de creación de capacidades para este componente del proyecto,
se considera fundamental y por ello se prevén acciones de sensibilización a las comunidades
locales, maestras y alumnos de escuelas rurales, productores rurales propietarios de los
bosques, entre otros, de manera de generar conciencia sobre la importancia del monitoreo de
las acciones que se pretende realizar. En base a ello, se podrán aprovechar al máximo todas las
capacidades generadas en todos los actores relevantes involucrados que puedan aportar al
proceso MRV del proyecto. Estas acciones están contempladas y presupuestadas en otros
componentes específicos del proyecto.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

138

Componente 5: Cronograma y presupuesto

5.1 Presupuesto

Cuadro 5: Presupuesto

Componente Subcomponente Costo previsto (en miles de US$)

2014 2015 2016 2017 Total

1. Organización y
realización de consultas

a. Mecanismos nacionales
de gestión de la
preparación

359 266 266 281 1172

b. Intercambio de
información y diálogo
inicial

50 0 0 0 50

c. Proceso de consultas y
participación

67 39 39 39 184

2. Preparación de la
estrategia de REDD+

a. Evaluación sobre el uso
de la tierra, los causantes
de los cambios, la ley
Forestal …

50 0 0 0 50

b. Opciones de estrategia
de REDD+

1420 808 632 512 3372

c. Marco de ejecución de
REDD+

120 0 0 0 120

d. Impactos sociales y
ambientales durante la
preparación y la ejecución
de REDD+

202 142 38 38 420

3. Desarrollo de un
nivel nacional de
referencia

- 255 195 0 0 450

4. Diseño de sistemas
de seguimiento Forestal
Nacional y de
información sobre las
salvaguardas

a. Sistema de seguimiento
forestal nacional & b.
Diseño de un sistema de
información

145 145 145 145 580

6. Diseño de un marco
de seguimiento y
evaluac. del programa

- 42 15 0 15 72

 Total 2710 1610 1120 1030 6470

Gobierno* 1175 685 405 405 2670

FCPF 1535 925 715 625 3800

Programa ONU-REDD (si corresponde) 0

Otro asociado para el desarrollo 0

* En especie

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

139

Detalle de cada Componente:

Cuadro 1a: Resumen de actividades y presupuesto de los mecanismos nacionales de gestión de la preparación (y
ejemplo hipotético)

Actividad principal

Actividad secundaria

 Costo previsto (en miles de US$)

 2014 2015 2016 2017 Total

Creación de la Consultas de alto nivel 5 5

Mesa REDD+ Reuniones/Talleres 15 15

 Secretaría Técnica 10 10

 Traslados de
integrantes

10

10

 Secretaría permanente

Secretaría técnica

Asesoría técnica
internacional

48

85

35

48

85

20

48

85

20

48

85

35

192

340

110

Funcionamiento
Asistentes sociales 36 36 36 36 144

permanente del Asesoría jurídica 18 18 18 18 72

proyecto y Mesa
REDD+ Especialista en

informática
20 14 14 14 62

 Asesoría económica 10 10 10 10 40

 Capacitación 15 15 15 15 60

 Local de trabajo e
insumos

20 20 20 20 80

Apoyo a

Organizaciones

Traslados y operación

Contratación de un

10

10

 10

10

Locales economista
 Estudios Sociales 12 12

 Total 359 266 266 281 1172

Gobierno * 100 100 100 100 400

FCPF 259 166 166 181 772

Programa ONU-REDD (si corresponde) 0

Otro asociado para el desarrollo 1 (nombre) 0

* En especie

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

140

Cuadro 1b: Resumen del intercambio de información y el diálogo inicial con los principales grupos de partes
interesadas

Actividades y presupuesto

Actividad
principal

Actividad secundaria
Costo previsto (en miles de us$)

2014 2015 2016 2017 Total

 Difusión masiva

Artículos de prensa 5 5

Página WEB 3 3

Audiovisuales 12 12

Exposiciones & Ferias 8 8

Conferencias 10 10

Estrategia de
intercambio

Consultas 3 3

Trabajo Técnico 9 9

Total 50 0 0 0 50

Gobierno* 20 20

FCPF 30 0 0 0 30

Programa ONU-REDD (si corresponde) 0

Otro asociado para el desarrollo 1 (nombre) 0

* En especie

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

141

Cuadro 1c: Resumen de las actividades y el presupuesto de consulta y participación

Actividad principal Actividad secundaria
Costo previsto (en miles de us$)

2014 2015 2016 2017 Total

 Difusión masiva

 Artículos de prensa 4 2 2 2 10

Página WEB 3 1 1 1 6

Audiovisuales &
Conferencias

6 4 4 4 18

Exposiciones agro-
ganaderas &
forestales

10 6 6 6 28

 Talleres Locales

Litoral 6 6

Norte 6 6

Este 6 6

 INC - Colonos 6 6

 Taller Nacional

Traslados de
habitantes del Interior

5 5

Logística del
Encuentro

8 8

 Expositores 3 3

Talleres Regulares

Instancia anual para
cuatro localidades

 12 12 12 36

Instancia Anual
Nacional

 10 10 10 30

Anuario REDD+

Contratación de
artículos

1 1 1 1 4

Edición y distribución 3 3 3 3 12

Total 67 39 39 39 184

Gobierno* 30 10 10 10 60

FCPF 37 29 29 29 124

Programa ONU-REDD (si corresponde) 0

Otro asociado para el desarrollo 1
(nombre)

 0

* En especie

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

142

Cuadro 2a: Resumen de la evaluación sobre el uso de la tierra, los causantes de los cambios en el uso de la
tierra, la ley, la política y la gestión forestal:

Actividades y presupuesto (actividades de seguimiento necesarias)

Actividad principal
Actividad

secundaria

Costo previsto (en miles de us$)

2014 2015 2016 2017 Total

Análisis y
propuestas de
fortalecimiento de
las Normas Legales

 Análisis de las
normas existentes y
sus efectos

15 15

Propuestas de
actualización
normativa para su
adaptación al
mercado de carbono

10 10

Evaluación del
sector e
individualización de
las causas de
Def.&Degr.

Análisis de los
sectores que
compiten por el uso
del suelo

5 5

 Actividades que
contribuyen a la
degradación

8 8

 Relevamiento de
Experiencias de
MFS del Bosque
Nativo

Recabar y ordenar
las experiencias
pasadas y en curso.

4 4

 Divulgación 8 8

Total 50 0 0 0 50

Gobierno* 20 20

FCPF 30 0 0 0 30

Programa ONU-REDD (si corresponde) 0

Otro asociado para el desarrollo 1 (nombre) 0

* En especie

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

143

 2b
Organiz,

involucradas
Actividades o actividades secundarias

En miles (costo previsto en miles de us$)

2014 2015 2016 2017 Total
E

v
it

a
r

la
 D

e
fo

re
s

ta
c

ió
n

 p
o

r

P
ro

h
ib

ic
ió

n
 d

e
 T

a
la

 d
e

l

B
o

s
q

u
e

 N
a

ti
v

o

MGAP
MVOTMA MI
UDELAR
ANEP Gob
Locales
MTSS ONGs

Estudio de la Legislación Forestal 5 5

Monitoreo mediante sensores remotos 100 20 20 20 160

Procesamiento de datos en Carpetas de cada
Productor

10 10 2 2 24

Monitoreo en terreno e Inspecciones en
terreno con toma de datos

80 30 30 30 170

Represión de Ilícitos, denuncias penales,
multas

40 40 40 40 160

Divulgación de la importancia del Bosque y su
rol en la mitigación del CC

20 10 5 5 40

E
v

it
a

r
la

 D
e
fo

re
s

ta
c

ió
n

 y

D
e
g

ra
d

a
c

ió
n

 p
o

r
P

e
rm

is
o

s

d
e

 P
la

n
e

s
 d

e
 M

a
n

e
jo

 d
e

l

B
o

s
q

u
e

 N
a

ti
v

o
 MGAP

MVOTMA
UDELAR
UTEC INIA
UTU MI LATU
Emp.
forestales
privadas

Equipamiento (aparatos y ordenadores) 25 25

Monitoreo mediante sensores remotos 20 15 15 15 65

Análisis de los datos y resultados acumulados
en las bases de datos de la DGF

10 10 2 2 24

Planes de Manejo Forestal Sostenibles
apropiados para cada tipo de Bosque

50 20 70

Definiciones de las potencialidades de cada
grupo de bosques

15 10 25

Criterios e indicadores 15 3 3 3 24

E
v

it
a

r
la

D
e
fo

re
s

ta
c

ió
n

 y
 l
a

D
e
g

ra
d

a
c

ió
n

 p
o

r

A
u

m
e

n
to

 d
e

 l
a
s

C
a
p

a
c

id
a

d
e

s

lo
c

a
le

s

MGAP
MVOTMA
UDELAR
UTEC UTU
INIA SPF
ONGs

Mayor conocimiento y disponibilidad de RRHH 5 5

Eventos de Información y Capacitación 12 12 12 12 48

Desarrollo de opciones de tecnicaturas o
diplomas.

8 8 8 8 32

Divulgación 15 15 15 15 60

E
v

it
a

r
la

 D
e
g

ra
d

a
c
ió

n
 &

P
ro

m
o

v
e

r
la

 C
o

n
s

e
rv

a
c

ió
n

 d
e

la
s

 R
e

s
e

rv
a

s
 d

e
 C

a
rb

o
n

o

MGAP
MVOTMA MI
UDELAR
UTEC

Sistema Nacional de Protección Forestal 35 35 35 35 140

Lucha contra Incendios Forestales 40 20 20 20 100

Alarma de IF 5 1 1 1 8

Daño Ambiental 8 8 8 8 32

Regulación de Caza y otras actividades afines 5 5

Sanidad en bosques 35 20 5 5 65

Áreas Protegidas 15 5 5 5 30

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

144

Organiz,

involucradas
Actividades o actividades secundarias

En miles (costo previsto en miles de us$)

2014 2015 2016 2017 Total
A

u
m

e
n

ta
r

la
 C

a
p

a
c

id
a

d
 d

e
 R

e
s

e
rv

a
r

C
O

2
 p

o
r

R
e

g
e

n
e

ra
c

ió
n

 y

c
o

lo
n

iz
a

c
ió

n
 d

e
l

B
N

MGAP
MVOTMA
UDELAR
UTEC INIA
ARU

Incentivar efectivamente a la exclusión parcial
o total del ganado

20 10 10 10 50

Generar investigación y desarrollo de
tecnología para cultivo y regeneración de las
especies autóctonas

100 60 60 10 230

Recolección de semillas 5 5 5 5 20

Estudio de las sucesiones 8 5 5 5 23

Aislamiento de áreas nuevas dentro de los
predios & Zonas de amortiguamiento

10 10 10 10 40

Incentivo para viveros forestales de especies
autóctonas

20 20 20 60

A
u

m
e

n
to

 e
n

 l
a

 c
a

p
a
c

id
a
d

d
e

 r
e

s
e

rv
a

 d
e

 c
a

rb
o

n
o

 d
e

l

b
o

s
q

u
e

 c
o

n
 l
a

 e
je

c
u

c
ió

n

d
e

 S
is

te
m

a
s

 S
il

v
o

-

p
a

s
to

re
o

 o
 a

g
ro

-s
iv

íc
o

la
s

MGAP
MVOTMA
UDELAR
UTEC INIA
UTU

Incentivos financieros para el desarrollo de
sistemas.

 20 80 80 180

Generación de técnicas para silvo-pastoreo, o
agro-silvicultura.

60 60 50 170

Estudio de las especies autóctonas en
opciones de sistemas

60 60 120

Recopilación de datos de experiencias en
sistemas silvo-pastoriles y agro-silvícolas

8 8

Capacitación 35 15 10 10 70

E
v

it
a

r
la

 D
e
g

ra
d

a
c
ió

n
 p

o
r

C
o

m
b

a
te

 d
e

 E
s

p
e

c
ie

s

In
v

a
s

o
ra

s

MGAP
MVOTMA
UDELAR
UTEC INIA
UTU

Incentivo para el control de las especies
invasoras por parte de los productores rurales
propietarios de bosques nativos.

40 40 40 40 160

Estudios y afinamiento de técnicas y costos
para hacer controles eficaces y eficientes al
menor costo.

80 80

Medios de Financiamiento de los Proyectos. 30 30 60

Capacitación. 35 15 15 15 80

A
u

m
e

n
ta

r
la

s
 R

e
s
e

rv
a

s
 D

e
 C

O
2

p
o

r
E

n
ri

q
u

e
c
im

ie
n

to
 c

o
n

 e
s
p

e
c

ie
s

d
e

 m
á
s

 v
a

lo
r

MGAP
MVOTMA
UDELAR
UTEC INIA

Estudios del valor ecológico y maderero de
las especies del Bosque Nativo.

50 30 80

Investigación en Técnicas de enriquecimiento. 30 15 45

Seguimiento de los sistemas de
enriquecimiento.

15 6 6 6 33

Cuantificación de la conservación y el
aumento de las reservas forestales de
carbono.

10 10 10 10 40

Capacitación. 35 15 15 15 80

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

145

Organiz,

involucradas
Actividades o actividades secundarias

En miles (costo previsto en miles de us$)

2014 2015 2016 2017 Total

D
is

m
in

u
c
ió

n
 d

e
 l

a

D
e

fo
re

s
ta

c
ió

n
 y

D
e

g
ra

d
a

c
ió

n
 p

o
r

D
e

s
a

rr
o

ll
o

 d
e

l
E

c
o

T
u

ri
s

m
o

MGAP
MVOTMA
MINTURD

Opciones de Eco turismo para las poblaciones
y propietarios de BN.

25 10 10 10 55

Armonización con los trabajos ya hechos por
el SNAP.

3 3

Creación de fideicomisos y demás
herramientas para facilitar la inversión privada

8 8

Capacitación 50 20 70

R
e
d

u
c

c
ió

n
 d

e
 l
a

D
e
f.

 y
 D

e
g

r.
+

 p
o

r

s
e

le
c
c

ió
n

 d
e

P
ro

d
u

c
to

re
s

O
b

je
ti

v
o

MGAP
MVOTMA
INC

Identificación de poblaciones de Colonos 5 5 5 5 20

Desarrollo de Capacidades en Colonos 15 15 15 15 60

Inserción de esos productores en sistemas
silvo-pastoriles

30 5 5 5 45

Estrategias de Financiamiento de los
Proyectos

60 35 35 35 165

Total 1420 808 632 512 3372

Gobierno* 800 400 200 200 1600

FCPF 620 408 432 312 1772

Programa ONU-REDD (si corresponde) 0

Otro asociado para el desarrollo 1 (nombre) 0

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

146

Cuadro 2c: Resumen de las actividades y el presupuesto del marco de ejecución de REDD+

Actividad
principal

Actividad
secundaria

Costo previsto (en miles de us$)

2014 2015 2016 2017 Total

Estrategias
Financieras

Propuestas de
Mecanismos
Financieros

50 50

Intercambio de
Información con el
sector financiero

5 5

Estrategias
Legales

Estudio del marco
legal

15 15

Propuestas de
acondicionamiento de
las normas

50 50

Total 120 0 0 0 120

Gobierno * 10 10

FCPF 110 0 0 0 110

Programa ONU-REDD (si corresponde) 0

* En especie

Cuadro 2d: Resumen de los impactos ambientales y sociales durante la preparación y para las actividades y el
presupuesto de ejecución de REDD+

Actividad principal
Actividad

secundaria

Costo previsto (en miles de us$)

2014 2015 2016 2017 Total

Evaluación de Impactos
de la estrategia REDD+

MGAS 80 50 130

EESA 75 50 125

Divulgación

Documentos 4 4 8

Publicaciones y
distribución

8 8 8 8 32

Resolución de Conflictos
Auditorías 20 20 20 20 80

Medidas de control 15 10 10 10 45

Total 202 142 38 38 420

Gobierno* 10 5 5 5 25

FCPF 192 137 33 33 395

Programa ONU-REDD (si corresponde) 0

Otro asociado para el desarrollo 1 (nombre) 0

* En especie

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

147

Cuadro 3: Resumen de las actividades de nivel de referencia y del presupuesto

Actividad principal

 Actividad
secundaria

 Costo previsto (en miles us$)

 2014 2015 2016 2017 Total

Formación de grupo de trabajo

para Nivel Ref. en el marco

Consolidar un grupo
de trabajo
multidisciplinario

Capacitación de

5

5

dell Comité REDD+
grupo de trabajo
multidisciplinario

20 20

Construcción del nivel nacional de

referencia de las emisiones
forestales o nivel de referencia

Recopilación de
información
disponible

Recopilación de
datos faltantes

80

25

20

80

45

forestal a nivel nacional o regional

Desarrollo del
escenario de
referencia

125

125

250

Validación y difusión del modelo

Validación y
aceptación de
acuerdo al
componente 1.a

30

30

 Difusión y
capacitación

20

20

 Total 255 195 450

Gobierno* 80 80 160

FCPF 175 115 0 0 290

Programa ONU-REDD (si corresponde) 0

Otro asociado para el desarrollo 1 (nombre) 0

* En especie

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

148

Cuadro 4-1: Resumen de las actividades de seguimiento y presupuesto

Actividad principal

Actividad
secundaria

Costo previsto (en miles de us$)

2014 2015 2016 2017 Total

Medición, Reporte y
Verificación

Ampliación, mejora y
adaptación del IFN
para servir a los
objetivos de
seguimiento de
REDD+

90

90

10

10

200

Ampliación, mejora y
adaptación del INGEI
para servir a los
objetivos de
seguimiento de
REDD+

80

50

50

20

200

Monitoreo satelital
para servir a los
objetivos de
seguimiento de
REDD+

30

30

30

30

120

Indicadores

Económicos,
Amientales,
Educativos, Salud,
Receración,
Participativos

30

20

5

5

60

Total 230 190 95 65 580

Gobierno* 130 130 50 50 360

FCPF 100 60 45 15 220

Programa ONU-REDD (si corresponde) -

Otro asociado para el desarrollo 1 (nombre) -

* En especie

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

149

Cuadro 6: Resumen de actividades de seguimiento y evaluación y presupuesto del programa

Actividad principal
Actividad

secundaria

Costo previsto (en miles de us$)

2014 2015 2016 2017 Total

Diseño e Implementación
para el Monitoreo y la
Evaluación del R-pp

Propuesta de
Monitoreo y Eval.

20 20

Ajuste participativo
de la Propuesta

10 10

 Indicadores
Desempeño 6 6

Ajuste participativo 3 3

 Verificación y Divulgación

Auditorias
tercerizadas

 15 15 30

Medios de
divulgación

3 3

Total 42 15 0 15 72

Gobierno* 15 15

FCPF 27 15 0 15 57

Programa ONU-REDD (si corresponde) 0

Otro asociado para el desarrollo 1 (nombre) 0

* En especie

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

150

5.1 Cronograma

C
o

m
p

o
n

en
te

Su
b

C

o
m

p
o

n
en

te

C R O N O G R A M A

Actividad principal Actividad secundaria

2014 2015 2016 2017

1 a

Creación Mesa REDD+
Consultas de alto nivel /
Reuniones y Talleres / Secretaría

Gestión del proyecto y de la
Mesa REDD+

Secretarías / Asesorías /
Consultorías / Capacitación

 Apoyo a organizaciones
locales

Asesorías / Consultorías

1 b Difusión masiva
Artículos de prensa
Página WEB & Audiovisuales
Exposiciones & Conferencias

1 c

Intercambio
Consultas

Trabajo Técnico

 Difusión

 Artículos de prensa

Audiovisuales & Conferencias

Exposiciones agro-ganaderas &
forestales

 Talleres Locales En 4 regiones

 Taller Nacional En Montevideo

Talleres Regulares

Instancia Anual Locales

Instancia Anual Nacional

Anuario REDD+ Artículos y Publicación

2 a

Fortalecimiento de las
Normas

Análisis de normas existentes

Propuestas de actualización

Causas de Def.&Degr.
Análisis del uso del suelo

Análisis de la degradación

Experiencias de MFS del
bosque nativo

Experiencias pasadas y en curso.

 Divulgación

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

151

C
o

m
p

o
n

en
te

Su
b

C

o
m

p
o

n
en

te

C R O N O G R A M A

Actividad principal Actividad secundaria

2014 2015 2016 2017

2 b

Prohibición de Tala

Estudio de la Legislación Forestal

Monitoreo mediante sensores
remotos

BD - Carpetas de cada Productor

Toma de datos en terreno

Represión de ilícitos

Divulgación - Bosque y mitigación

Planes de Manejo

Equipamiento (aparato, PCs)

Monitoreo mediante sensores
remotos

Análisis Bases de datos de la DGF

Pls. de MFS / tipo de Bosque

Potencialidades/tipo de bosques

Criterios e indicadores

Aumento de Capacidades

Capacitación & disponibilidad de
RRHH

Eventos de Capacitación

Desarrollo de opciones de Estudios.

Divulgación

Conservación de Reservas
de Carbono

Sistema Nacional de Protección

Lucha contra Incendios Forestales

Alarma de IF

Daño Ambiental

Regulación de Caza y otras activs.

Sanidad en bosques

Áreas Protegidas

Aumentar de Reservas de
Carbono

Incentivar la exclusión del ganado

Investigación para cultivo de BN

Recolección de semillas

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

152

C
o

m
p

o
n

en
te

Su
b

C

o
m

p
o

n
en

te

C R O N O G R A M A

Actividad principal Actividad secundaria

2014 2015 2016 2017

Estudio de regeneración

Zonas de amortiguamiento

Viveros de especies autóctonas

Reserva de Carbono con
Sistemas Agro-silvo-
pastoreo

Incentivos financieros para el
desarrollo

Técnicas para agro-silvo-pastoreo

Especies autóctonas en silvo-
pastores

Recopilación Datos de experiencias

Capacitación

Control de Especies
Invasoras

Incentivo para el control de EEI

Estudios de costos

Medios de Financiamiento de
Proyectos

Capacitación

Reservas De CO2 por
Enriquecimiento

Valor ecológico y maderero de
especies

Técnicas de enriquecimiento.

Seguimiento de sistemas de
enriquecim.

Conservación y aumento de
reservas

Capacitación.

Desarrollo del Eco Turismo

Opciones de Eco turismo

Armonización con trabajos del SNAP

Fideicomisos y demás para
inversión

Capacitación

Selección de Productores
Objetivo

Selección de Colonos

Desarrollo de Capacidades en
Colonos

Inserción en sistemas silvo-pastoriles

Financiamiento de Proyectos INC

2 c
Estrategias Financieras Intercambio con el sector Financiero

Estrategias Legales Acondicionamiento del marco legal

2 d
Evaluación de Impactos de
estrategia REDD+

MGAS

EESA

Divulgación Publicaciones y distribución

Resolución de Conflictos Auditorías & Control

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

153

C
o

m
p

o
n

en
te

Su
b

C

o
m

p
o

n
en

te

C R O N O G R A M A

Actividad principal Actividad secundaria

2014 2015 2016 2017

3

Formación de grupo de
trabajo

Grupo de trabajo multidisciplinario

Capacitación del grupo
multidisciplinario

Nivel Nacional de referencia

Recopilación de información
disponible

Desarrollo del escenario de
referencia

Validación y difusión del
modelo

Validación y aceptación

Difusión y capacitación

4
MRV

Actividades IFN para seguimiento
REDD+

Actividades INGEI para seguimiento
REDD+

Monitoreo satelital para seguimiento
REDD+

Indicadores Económicos, salud, educación etc.

6

Diseño e Implementación
M&E del R-PP

Propuesta de Monitoreo y Eval.

Ajuste participativo de la Propuesta

 Indicadores
Desempeño

Ajuste participativo

 Verificación y Divulgación
Auditorias tercerizadas

Divulgación

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

154

Componente 6: Diseño de un marco de seguimiento y evaluación
del programa

El programa de monitoreo y evaluación (M&E) propuesto en esta sección tiene por objeto dar
seguimiento a la ejecución de la propuesta de preparación para REDD+ (R-PP) en Uruguay, y
es diferente del sistema de monitoreo que se describe en los sub-componentes 4a y 4b, que
hacen referencia al monitoreo de las emisiones y remociones de Carbono, y de múltiples
beneficios, otros impactos y gobernanza, respectivamente.

El desarrollo e implementación del programa de monitoreo de la ejecución del R-PP estará a
cargo del Comité REDD+, en consulta participativa con la Mesa REDD+, y deberá comunicar a
los actores pertinentes los resultados del seguimiento en período cuatrimestrales. Este
programa se basará en la metodología de marco lógico que presente cómo se monitoreará y
evaluará la ejecución del R-PP, su progreso y alcances. Incluirá tanto las metas estratégicas
globales, sus objetivos de desarrollo, resultados esperados, y actividades por componentes, y
una serie de indicadores de desempeño, los medios de verificación y los supuestos sobre los
que viabilizan o limitan la implementación del programa.
A fin de garantizar la objetividad de la revisión, se contratarán anualmente auditorías externas
y se realizarán reuniones de seguimiento para ajustar el programa cuando se requiera.

Dentro del Comité REDD+ se deberán procesar los resultados del Monitoreo, informados cada
cuatro meses, y se implementarán medidas efectivas para corrección de las limitantes y mejora
de los procedimientos para alcanzar las metas propuestas.
Seguimiento y Verificación:

Cada Componente y Subcomponente del R-PP representan por sí solos una base para el
monitoreo de los avances, los logros y la evaluación de las limitaciones.

Para ello, de las instancias de intercambio de ideas y toma de decisión –Talleres- surgirán los
criterios e indicadores definitivos para el mejor desempeño, en un proceso dinámico que liderará
el Comité REDD+ en consulta participativa con la Mesa REDD+ en su accionar.

Como guía para el comienzo se desglosan las etapas del R-PP con su correspondiente producto
principal, identificándose como criterios importantes: para el primero de los Productos (1ª) la
concreción de la Mesa REDD+ y su normal funcionamiento, estableciéndose como indicadores,
la frecuencia de reuniones, la asistencia de todos los integrantes y las consultas y
asesoramientos que demandan (número, frecuencias y metas alcanzadas). Siguiendo con los
demás ítems como la comunicación institucional (Divulgación, Talleres y demás eventos), el
arreglo normativo de REDD+ Uruguay, la acumulación de experiencias y la identificación de los
motores de la deforestación, la degradación y más.

Focalizando luego en cada Estrategia REDD+: se seguirán los índices para los criterios de
avances (Nº de carpetas procesadas, Manejos verificados, progresos en las capacidades,
controles e iniciativas registradas, etc.), se cuantificarán los impactos para cada estrategia y los
conflictos que surjan. También se prevé la definición de modelos apropiados para establecer el
Nivel de Referencia mapeando el carbono secuestrado. Para establecer luego protocolos y otros
índices que se propongan a posteriori y sean fácilmente verificables en las actas, Informes o la
página Web, para el MRV.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

155

MATRIZ DE SEGUIMIENTO Y EVALUACIÓN DEL R-PP:

C
o

m
p

.

Producto Criterio Indicador
Medio de

Verificación

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

1a Comité REDD+ Implementación coordinada
Confirmación de la implementación y roles bien
definidos

Actas,
convocatorias

e Informes

Mesa REDD+ como
órgano de consulta

participativa
durante el proceso

de preparación,
facilitador del

trabajo del Comité
REDD+ que liderará

el proceso de
preparación

¿Se reúne? Si o No, si la respuesta es afirmativa, la
cantidad de reuniones es un buen indicador del
funcionamiento del R-PP.

N° de Reuniones. El número de reuniones debería
superar el valor de 12 en el período de 4 años, con
un óptimo de 16, lo que indicaría un buen
funcionamiento.

¿Con qué Frecuencia? No basta con saber si se
reúne, es importante la intensidad del trabajo de la
Mesa, y su continuidad.

Reuniones por mes. La intensidad del trabajo de la
mesa se puede medir por la cantidad de veces que
se reúne en un período de tiempo (trimestre,
semestre o año) y a su vez confirmar su
continuidad o el mantenimiento del ritmo de
reuniones año a año, para analizar la causa de la
caída y la solución para la mejora.

¿Asisten todos? Es importante en un proceso REDD+
Readiness el involucramiento de todos los actores
relevantes, por lo que el criterio debe ser el de una
participación plena a todas las discusiones de la
Mesa REDD+

Promedio por mes. No es factible lograr el 100% de
asistencia cada vez que se convoque a la Mesa,
pero la meta debe ser una proporción muy
próxima al total para asegurar la plena
transparencia y participación.

¿Es la estructura de la Mesa REDD+ un órgano
idóneo para el trabajo interinstitucional (público y
privado), que facilita el proceso de toma de
decisiones de forma horizontal y se vincula
correctamente con la población?

Resoluciones de la Mesa. Aunque no todas las
resoluciones sean de la misma trascendencia, la
cantidad es de todas formas un buen indicador del
correcto funcionamiento.

Consultas realizadas. Si bien están establecidas al
menos cuatro consultas o talleres locales y un taller
nacional al año, la calidad y cantidad de las mismas
debe ser el indicador del progreso del R-PP. De las al
menos cinco instancias de talleres participativos

Cantidad acumulada, de eventos (talleres) es un
indicador de progresos pero la calidad de los
mismos puede ser visualizada mediante
indicadores que tomen la cantidad de propuestas y
su posterior implementación.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

156

C
o

m
p

.

Producto Criterio Indicador
Medio de

Verificación

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

deben salir propuestas y planes de trabajos que hay
que monitorear.

Contratación de personal y convenios para trabajos
con otras instituciones como universidades, centros
de investigación o consultoras son criterios a tener
en cuenta para valorar el progreso del R-PP.

Cantidad de contrataciones a funcionarios, y
profesionales, así como el número de proyectos de
investigación y desarrollo convenidos con
institutos especializados (LATU, INIA, UdelaR,
UTEC, UCUDAL, ORT, …) son indicadores de
avances.

Asesoramiento legal para el acomodamiento de la
normativa a los procesos REDD+ y sugerencia de
modificaciones, proyectos de ley o decretos, hacen
a la gobernabilidad del sector y son criterios que
asumen el buen funcionamiento del R-PP .

Consultorías terminadas, el número de las
consultorías programadas y terminadas resulta el
mejor indicador del trabajo profesional de la Mesa
Coordinadora y mide objetivamente el progreso
del R-PP

Asesoramiento Económico para lograr el desarrollo
de proyectos REDD+ es parte del criterio para
asegurar la sostenibilidad del R-PP.

Asesoramiento social para prevenir desvíos o
corregirlos si los hubiera con respecto al apego a las
salvaguardas sociales y ambientales dentro de las
estrategias SESA.

1b Divulgación

Artículos de prensa que logren una visibilidad del R-
PP y REDD+ en la población nacional y local.

Cantidad y calidad de los artículos publicados, así
como el carácter y alcance del órgano a través del
cual se publica.

Reportes

Página WEB para asegurar un alcance general y una
transparencia en todas las actividades del R-PP

El N° de Visitas es el mejor indicador del éxito en la
tarea de Divulgación en relación al costo de
obtención del Índice.

WEB

Exposiciones & Ferias donde se participe y difunda
la iniciativa en curso, explicando detalles del R-PP y
las ventajas de REDD+ como oportunidad de
negocio.

La Cantidad de Exposiciones y Ferias en las cuales
se participa es otro indicador del avance del R-PP
para la comunicación pública.

Reportes

Conferencias de carácter técnico que logren El número o Cantidad de conferencias técnicas que

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

157

C
o

m
p

.

Producto Criterio Indicador
Medio de

Verificación

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

sensibilizar a los profesionales y empresarios que
trabajan en el tema y sumarlos al R-PP.

se realicen o en las que se participe a nivel nacional
o en el extranjero es indicativo de los progresos en
el aumento de capacidades técnicas del R-PP.

1c
Realización de

Eventos

Los Talleres Locales o Nacionales a los que se
convoque y llegue a buen término es otro criterio de
análisis de resultados dentro del proceso Readiness.

La Cantidad de Talleres convocados y realizados, y
su frecuencia es el indicio más directo para evaluar
este criterio de avance.

Actas

Alcance de las convocatorias a Talleres y reuniones.

Asistentes promedio como indicador del grado de
convocatoria del R-PP.

Participantes

La relación de Asistentes / sector de interés da la
idea del alcance a todos los actores, y permite
acentuar el trabajo de divulgación en unos u otros
sectores de la población para lograr la mayor
participación posible en el R-PP.

2a

Fortalecimiento de
Normas Legales

Consultas a todo nivel de decisión son indicadoras
del grado y la profundidad del trabajo de Readiness

El Nº de Consultorías técnicas terminadas, indica el
avance hacia las estrategias REDD+

Reportes

Propuestas de cambios de legislación o normas
ministeriales, o departamentales son necesarias
para el adecuamiento óptimo de REDD+ para
detener las causas de la deforestación y la
degradación y promover el secuestro de carbono y
la protección de la biodiversidad y demás recursos.

Cantidad de Proyectos de cambios propuestos, y
nuevas leyes.

Individualización de
las causas de
Def.&Degr.

Consultas Técnicas y proyectos de investigación
deberán llevarse adelante para la preparación de
REDD+ en Uruguay.

N° de Informes y convenios producidos por
técnicos y científicos individuales o por
universidades o institutos de investigación.

Análisis metodológico de las causas individualizadas
para procurar su mitigación.

N° de Causas detectadas y cantidad de controles
propuestos dentro del proceso.

 Relevamiento de
Experiencias

 Divulgación de las experiencias individuales llevadas
adelante por empresas y profesionales del ramo
como criterio de base para orientar la investigación
y el desarrollo del R-PP.

N° de Informes producidos.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

158

C
o

m
p

.

Producto Criterio Indicador
Medio de

Verificación

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

2b
Avances en

Estrategias REDD+

Las Carpetas procesadas de proyectos presentados
dentro de la Dirección General Forestal (DGF) como
criterio para evaluar el camino recorrido por el R-PP.

El N° de establecimientos monitoreados por medio
de imágenes o inspecciones directas a campo es
indicativo de la efectividad de las Estrategias
propuestas por el R-PP.

Manejos Verificados, con la necesidad de sanción en
caso de desvíos y los métodos de corrección son
imprescindibles para los cometidos del R-PP.

El Aumento de Capacidades del R-PP y los recursos
humanos que participan en el mismo aseguran el
logro de las Estrategias durante el Readiness y
permanecen en el transcurso posterior de REDD+.

Los Cursos Realizados por la propia Mesa o el
financiamiento de capacitación a todo nivel
(técnico, empresarial, operario, etc.) son el índice
más apropiado para cuantificar los progresos en
este tópico, y su relación año a año aseguran el
mantenimiento de la calidad de los trabajos.

Monitorear los Episodios de Degradación como
criterios de avance o retroceso, que pueden ser
voluntarios o involuntarios.

N° de Incendios registrados y su grado de
destrucción del ecosistema con las consecuentes
emisiones de GEI.

Infracciones Detectadas indican la importancia del
aumento de las capacidades del Estado en
controlar. Si las Estrategias que apuntan al
fortalecimiento de la DGF, estos indicadores bajan.

Problemas sanitarios, En este sentido también
cooperan las estrategias de investigación y
desarrollo técnico para el manejo sanitario y la
protección contra enfermedades y plagas.

Avances en conocimiento, criterio fundamental para
el logro de las metas del R-PP, principalmente
considerando los escasos antecedentes con
respecto al Bosque Nativo en un país con relativa
joven vida forestal.

Estudios terminados, o encausados para llegar a la
mejor tecnología disponible.

Control de Especies Invasoras, como promotoras de
la degradación de los bosques.

Número de Contratos de Trabajo y registro de
proyectos dentro del R-PP, en materia de raleo y
extracción de especies invasoras.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

159

C
o

m
p

.

Producto Criterio Indicador
Medio de

Verificación

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

Las Iniciativas en materia de Eco Turismo son
criterios que apuntan a la protección del bosque
evitando la deforestación y la degradación.

Por lo que la cantidad de Proyectos registrados en
el transcurso del R-PP indicarían el progreso en
preparación para REDD+

La demostración de Interés de los Colonos del
Instituto de Colonización (INC) aseguraría progresos
dentro de una de las estrategias de mayor retorno
social para el país.

El Indicador sería el Registro de Colonos que se
incorporen a los proyectos de REDD+ dentro de las
colonias del INC.

2c Marco de ejecución

Avances en lo legal son necesarios para la
modernización del país en materia de normas que,
si bien se destacó en los componentes del R-PP han
sido exitosos, deberán adecuarse a las condiciones
del momento en que se planea la Estrategia REDD+

La cantidad de Leyes y decretos Aprobados a partir
de los proyectos presentados por el propio R-PP u
otros que también reflejan la eficacia de la
preparación para REDD+ en hacer visible la
problemática y su necesidad de control.

Los Avances en mecanismos Financieros son
imprescindibles para apalancar los proyectos y las
iniciativas privadas que surgen del Proceso.

El Nº de Líneas de Financiamiento que se ofrezcan
en el mercado financiero es indicador de logros.

2d

Impactos de
estrategias REDD+

Las Consultoría de opciones & Protocolos son
herramientas que provocarán el correcto desarrollo
del monitoreo y la corrección de desvíos de las
estrategias propuestas. Cantidad de productos logrados.

Levantamiento y procesamiento de datos como
base para la investigación y adopción de técnicas
más efectivas dentro de las estrategias SESA.

Resolución de
Conflictos

Las Auditorías realizadas en cada una de las
denuncias recibidas por la sub mesa establecida
resultan importantes medios para establecer
reparaciones y prevenir futuros conflictos.

Cantidad de denuncias Resueltas.

3 Nivel de Referencia

Consolidación de Grupo de Trabajo, bajo la
coordinación del Comité REDD+ se deberán incluir y
capacitar a expertos en diversas áreas.

¿Se formó el grupo a no? Si formado, ¿se cubrieron
todas las necesidades y se capacitó a cuántos
miembros?

Recopilación de información necesaria para elaborar
el Nivel de Referencia.

Cantidad de información recepcionada en relación
a la información requerida.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

160

C
o

m
p

.

Producto Criterio Indicador
Medio de

Verificación

2
0

1
4

2
0

1
5

2
0

1
6

2
0

1
7

Armado del Nivel de Referencia que incluye la
elaboración de un modelo de Deforestación y
Degradación.

Se logró establecer el Nivel de Referencia, Si o No.

4a MRV forestal

Seguimiento del Inventario Forestal Nacional e
Inventario Nacional de Gases de Efecto Invernadero
y su adaptación a la estrategia REDD+ Nacional

¿Se logró adaptar la información proporcionada
por el Inventario Forestal Nacional con las
metodologías del Panel Intergubernamental de
Cambio Climático usado en los Inventarios
Nacionales de Gases de Efecto Invernadero? ¿Está
completamente establecida la metodología para el
MRV REDD+ usando estas dos fuentes?

4b
MRV beneficios

múltiples, gestión y
salvaguardas

Establecer indicadores para cada uno de los
beneficios sociales y educativos, ambientales,
económicos y salud y recreación

¿Se logran establecer los indicadores de forma
participativa con actores relevantes? ¿Éstos son
validados?

5 Presupuesto
La asignación correcta de recursos económicos para
financiar las distintas etapas del R-PP resulta
indispensable para el alcance de las metas.

El indicador es la evaluación o comparación del
presupuesto contra lo realmente gastado, si es
negativo (el presupuesto no se ajusta a lo
realmente gastado), entonces hay que corregirlo, si
es positivo entonces no hay necesidad.

Reportes de la
Mesa de
Coordinación

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

161

Cuadro 6: Resumen de actividades de seguimiento y evaluación y presupuesto del programa

Actividad principal
Actividad

secundaria

Costo previsto (en miles de us$)

2014 2015 2016 2017 Total

Diseño e Implementación
para el Monitoreo y la
Evaluación del R-pp

Propuesta de
Monitoreo y Eval.

20 20

Ajuste participativo
de la Propuesta

10 10

 Indicadores
Desempeño 6 6

Ajuste participativo 3 3

 Verificación y Divulgación

Auditorias
tercerizadas

 15 15 30

Medios de
divulgación

3 3

Total 42 15 0 15 72

Gobierno* 15 15

FCPF 27 15 0 15 57

Programa ONU-REDD (si corresponde) 0

Otro asociado para el desarrollo 1 (nombre) 0

* En especie

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

162

ANEXO 1: Instancias de Diálogo Temprano

1. Reunión con el Consejo Sectorial Forestal Madera (CSFM).-

El evento se desarrolló en la Agencia de Desarrollo Departamental de Rivera (Calle Monseñor
Vera 1119 – Rivera).

La misma fue Presidida por el Director de la Dirección General Forestal Ing. Agr. Pedro Soust y
codirigida por la Ec. Macarena González de la Dirección Nacional de Industrias del Ministerio de
Industria, Energía y Minería.

Concurrieron fuerzas vivas de la región norte, productores forestales, industriales, representantes
del Sindicato de Obreros de la madera (SOIMA), ONG’s locales, ONG de capacitación Cardijn
Tacuarembó, Instituto Nacional de Investigación Agropecuaria (INIA), Universidad de la República
Regional Norte y técnicos que trabajan en la zona.

Entre los temas analizados, en primer lugar se destinó a REDD+ con una exposición y posterior
análisis.

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

163

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

164

2. Reunión en la Sociedad de Productores Forestales (SPF)-

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

165

Carta de apoyo de la SPF al proceso REDD+ Uruguay-

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

166

3. Reunión con representantes de la Red de ONGs ambientalistas

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

167

Nota de apoyo de la Red de ONGs ambientalistas al proceso REDD+ Uruguay

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

168

ANEXO 2: Convenio MVOTMA-CEIAF

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

169

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

170

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

171

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

172

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

173

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

174

Plantilla de propuesta de preparación, versión 6, para uso de los países (20 de abril de 2012)
Esta versión sustituye la versión 5 (22 de diciembre de 2010) y la versión 6 en borrador

175

