

Propuesta de Plan Estatal de Distribución de Beneficios de Jalisco

Atención:

Fideicomiso para la Administración del Programa de Desarrollo Forestal del Estado de Jalisco en
Coordinación con la Secretaría de Medio Ambiente y Desarrollo Territorial

Reporte Final

Consultor Líder: Dr. Arturo Balderas Torres
Priscila Lázaro Vargas
Mariana Vázquez Colmenares
Versión 1.4
Fecha 08 de Abril de 2018

Tabla de Contenido

Tabla de Contenido.....	2
Índice de Tablas.....	5
Índice de Figuras.....	6
1 Introducción.....	8
1.1 Objetivo General.....	9
1.2 Objetivos Específicos y Estructura del Documento.....	9
2 Decisiones y Marco Metodológico de REDD+ a Nivel Internacional	11
2.1 Sistema Nacional de Monitoreo Forestal	12
2.2 Sistema de Monitoreo, Reporte y Verificación (MRV).....	12
2.3 Escenarios de Referencia: REL/RL	13
2.4 Salvaguardas.....	13
2.5 Financiamiento Basado en Resultados y Enfoques Alternativos.....	13
3 Características y Buenas Prácticas de los Esquemas de Distribución de Beneficios	16
3.1 Definición y Cuantificación de los Beneficios de REDD+.....	16
3.2 Valoración Monetaria y Definición de Fuentes de Financiamiento	17
3.3 Control del Flujo de Recursos en la DB.....	17
3.4 Temporalidad de la DB.....	17
3.5 Definición de Actividades Elegibles.....	17
3.6 Identificación de Beneficiarios.....	18
3.7 Adicionalidad Financiera	18
3.7.1 Otros Aspectos.....	18
3.7.2 Evaluación y Caracterización de un Esquema o Plan de DB.....	19
4 Implementación de REDD+ en México	21
4.1 Visión de México sobre REDD+: Hacia una Estrategia Nacional.....	21
4.1.1 Objetivos de la Visión Nacional REDD+.....	21
4.1.2 Líneas Estratégicas.....	21
4.1.3 Esquemas de financiamiento	22
4.2 Estrategia Nacional REDD+	22
4.2.1 Distribución de Beneficios	22
4.2.2 Esquemas de Financiamiento.....	22
4.3 Iniciativa de Reducción de Emisiones (IRE).....	23
4.3.1 Arreglos locales para la distribución de beneficio de la IRE.....	23
4.3.2 Descripción del contexto legal de los arreglos de distribución de beneficios.....	24
4.4 Propuesta de Plan de Distribución de Beneficios de CONAFOR	24
4.4.1 Aspectos Generales	24
4.4.2 Definición de Beneficiarios.....	25
4.4.3 Definición de beneficios monetarios, beneficios no monetarios y co-beneficios	25
4.4.4 Arreglos Estatales para la DB.....	25
4.4.5 Requisitos para Fondos Estatales.....	26
4.4.6 Pasos Generales para la DB.....	27
4.4.7 Metodología para la Construcción Participativa de Arreglos Locales para la DB....	28
4.4.8 Atención de Quejas	29
4.4.9 Criterios y Fórmulas para Etiquetar Recursos del PPR de la Escala Nacional a la E estatal	29
4.4.9.1 Escenarios y Fórmulas para la DB	29
4.5 Estrategia Estatal REDD+.....	30
4.5.1 Mecanismo Estatal REDD+.....	30
4.5.2 Marco Legal Institucional.....	30

4.5.2.1	Ley General de Cambio Climático.....	30
4.5.2.2	Fondo para el Cambio Climático	31
4.5.2.3	Ley para la Acción ante el Cambio Climático del Estado de Jalisco (LACC).....	31
4.5.3	Inclusión Financiera.....	32
4.5.3.1	Equidad de Género y Fortalecimiento de Capacidades	32
4.5.3.2	Mecanismo financiero para REDD+ a nivel estatal	32
4.5.3.3	Acceso a financiamiento y distribución equitativa de Beneficios.....	32
4.6	Sistema de Información de Salvaguardas Sociales y Ambientales.....	32
4.6.1	Salvaguardas definidas en la COP 16.....	33
4.6.2	Interpretación Nacional y ajustada para Jalisco.....	33
4.6.2.1	Salvaguarda A.....	34
4.6.2.2	Salvaguarda B.....	34
4.6.2.3	Salvaguarda C.....	36
4.6.2.4	Salvaguarda D.....	37
4.6.2.5	Salvaguarda E.....	38
4.6.2.6	Salvaguarda F.....	40
4.6.2.7	Salvaguarda G.....	41
4.7	Comentarios Generales sobre la Implementación de REDD+	42
4.7.1	Incertidumbre a Nivel Internacional y Nacional.....	42
4.7.2	Desarrollo Rural Sustentable Bajo en Carbono	44
5	Diagnóstico del Desarrollo Actual del PDB.....	46
5.1	Descripción de Aspectos Claves del PDB.....	46
5.2	Descripción de Escenarios de Transferencia de un PPR.....	51
5.2.1	RE y PPR Potenciales según la IRE.....	51
5.2.2	Incertidumbre de las RE extras potenciales en Jalisco por falta de nivel de referencia estatal	53
5.2.3	Escenarios de Transferencia de PPR a Nivel Estatal.....	55
5.3	Propuesta: Marco Analítico para Reducir la Incertidumbre en la DB de REDD+	56
5.3.1	Desempeño Estatal y Problemas de Acción Colectiva.....	56
5.3.2	Impacto de la Incertidumbre en las Inversiones Sociales y Económicas	57
5.3.2.1	Instituciones para reducir incertidumbre y salvaguardar el derecho a beneficios de inversiones	58
5.3.3	Nivel de Incertidumbre de los Beneficios para Estados y Regiones Individuales	58
5.3.4	Principio de Corresponsabilidad.....	62
5.3.5	Propuesta de un Fondo de Compensaciones Federales y Estatales para Absorber el Efecto de Pérdidas Inter-Regionales.....	63
5.3.5.1	Ejemplo ilustrativo: anidación de niveles de referencia y RE.	63
5.3.5.2	Generalización del Enfoque para Estimar el Nivel de Compensaciones Requeridos	65
5.3.5.3	Naturaleza de los Pagos Compensatorios.....	69
5.3.5.4	Aproximación de los Niveles de los Pagos Compensatorios a Nivel Estatal y Local con la Información de la IRE	69
5.3.5.5	Comentario sobre el Principio de Solidaridad y Fondo de Garantía	73
6	Requisitos Derivados de las Acciones de Cumplimiento con las Salvaguardas Ambientales y Sociales	74
7	Evaluación del Fondo Estatal para la Protección Ambiental del Estado de Jalisco (FEPAJ) y cumplimiento con los requisitos para la DB.....	77
7.1.1	El FEPAJ.....	78
7.1.1.1	Recursos e Instrumentos Económicos Estatales del FEPAJ.....	78
7.1.1.2	Ejes de Financiamiento y Recursos.....	79
7.1.1.3	Gobernanza.....	79

7.1.1.4	Comité Técnico.....	79
7.1.1.5	Consejo Consultivo.....	80
7.1.1.6	Sub-Comités.....	81
7.1.1.7	Dirección General.....	81
7.1.1.8	Subdirección Técnica de la Dirección General.....	82
7.1.1.9	Dirección de Desarrollo Institucional de la Dirección General.....	82
7.1.1.10	Operación del FEPAJ.....	82
7.1.1.11	Reglas de Operación.....	82
7.1.1.12	Asignación de Recursos.....	83
7.1.1.13	Responsabilidades.....	84
7.1.1.14	Transparencia.....	84
7.1.2	Evaluación del Cumplimiento del FEPAJ con los requisitos establecidos en la propuesta de PDB Nacional.....	84
7.2	Accesibilidad e Inclusión Financiera.....	88
7.2.1	Puntos de Acceso a Servicios Financieros.....	88
7.3	Uso de Banca.....	90
7.4	Entidades de Ahorro y Crédito Popular (EACP).....	90
7.5	Internet y Red Eléctrica.....	92
7.6	Comentarios Finales Inclusión Financiera y Costos de Transacción.....	93
8	Propuesta de Proceso Participativo para la Construcción de Acuerdos Locales para la DB e identificación de actividades de segunda etapa de la IRE.....	94
8.1.1	0. Planeación General.....	94
8.1.2	1. Taller Informativo con los Representantes de las Localidades.....	94
8.1.3	2. Difusión y Socialización Comunitaria.....	95
8.1.4	3. Taller Participativo para la definición de los Arreglos Locales para la DB.....	95
8.1.5	4. Evaluación del FEPAJ de los Resultados de los Talleres.....	95
8.1.6	5. Validación Local y Acuerdos.....	95
8.1.7	6. Elaboración de ROP Específicas del FEPAJ para la DB.....	96
8.1.8	7. Ejecución de las Acciones del Plan Estatal de Distribución de Beneficios.....	96
9	Propuesta de Mecanismo de Atención de Quejas e Inquietudes.....	97
10	Requisitos y Propuesta de Reglas de Operación.....	98
10.1	Guía para la Elaboración de Reglas de Operación de los Programas Públicos de la SEPAF.....	98
10.2	Marco Normativo.....	98
10.3	Estructura de las Reglas de Operación.....	99
10.3.1	Fundamentación y Motivación Jurídica.....	100
10.3.2	Introducción.....	100
10.3.3	Descripción Básica.....	101
10.3.4	Objetivos.....	101
10.3.5	Responsables.....	101
10.3.6	Cobertura.....	101
10.3.7	Población Objetivo.....	101
10.3.8	Características de los Beneficios.....	101
10.3.9	Beneficiarios.....	102
10.3.10	Proceso de Operación o Instrumentación.....	102
10.3.11	Matriz de Indicadores de Resultados (MIR).....	102
10.3.12	Evaluación.....	102
10.3.13	Transparencia, Difusión y Rendición de Cuentas.....	103
10.3.14	Anexos.....	103
10.4	Propuesta de Reglas de Operación.....	103
10.4.1	Secciones Propuestas para las ROP.....	104

10.4.2	Propuesta de Reglas de Operación.....	106
11	Propuesta de Plan de Acción.....	114
12	Esquema del Flujo Financiero del PPR en un Escenario para la DB en Jalisco en el contexto de la IRE.....	117
12.1	Criterios para la DB a Nivel Sub-Estatal	117
13	Referencias Consultadas	119
14	Anexos	120
14.1	Glosario.....	120
14.2	Esquemas	123
14.2.1	Proceso de Recepción de PPR a nivel nacional y DB entre Estados en el contexto de la IRE	123
14.2.2	Proceso de Preparación del FEPAJ para la recepción de PPR para la BD	124
14.2.3	Proceso de Construcción Local de los Acuerdos a la Distribución de Beneficios..	125
14.2.4	Utilización de PPR a nivel Estatal para las Actividades de Segunda Etapa de DB a Nivel Local	126

Índice de Tablas

Tabla 1.	Actividades principales para la DB, responsables y duración según propuesta de PDB de CONAFOR (2017).	27
Tabla 2.	Líneas de acción, responsable y plazo para los elementos de la Salvaguarda B para el estado de Jalisco, de acuerdo con la interpretación Nacional de Salvaguardas y ajustada para los estados.	35
Tabla 3.	Líneas de acción, responsable y plazo para los elementos de la Salvaguarda C para el estado de Jalisco, de acuerdo con la interpretación Nacional de Salvaguardas y ajustada para los estados.	36
Tabla 4.	Líneas de acción, responsable y plazo para los elementos de la Salvaguarda D para el estado de Jalisco, de acuerdo con la interpretación Nacional de Salvaguardas y ajustada para los estados.	37
Tabla 5.	Líneas de acción, responsable y plazo para los elementos de la Salvaguarda E para el estado de Jalisco, de acuerdo con la interpretación Nacional de Salvaguardas y ajustada para los estados.	39
Tabla 6.	Líneas de acción, responsable y plazo para los elementos de la Salvaguarda F para el estado de Jalisco, de acuerdo con la interpretación Nacional de Salvaguardas y ajustada para los estados.	40
Tabla 7.	Líneas de acción, responsable y plazo para los elementos de la Salvaguarda G para el estado de Jalisco, de acuerdo con la interpretación Nacional de Salvaguardas y ajustada para los estados.	41
Tabla 8.	Comentarios sobre el grado de avance de los diferentes aspectos a considerar en los planes de DB a nivel nacional y estatal.	46
Tabla 9.	Resumen del grado de avance de los diferentes aspectos a considerar en los planes de DB.	49
Tabla 10.	Emisiones anuales y escenario de referencia a nivel nacional (IRE, 2016).	51
Tabla 11.	Reducciones de Emisiones esperadas como parte de la IRE a nivel nacional (IRE, 2016); Todas las cifras en tonCO ₂ e/año.	52
Tabla 12.	RE esperadas por estado, estimación propia con base en IRE (2016) y ERPIN (2013); todas las cifras en tonCO ₂ e/año.....	52
Tabla 13.	Reducciones de Emisiones esperadas como parte de la IRE en Jalisco, estimación con base en IRE (2016) y ERPIN (2013); todas las cifras en tonCO ₂ e/año.....	52
Tabla 14.	Nivel de RE previstas en Jalisco como parte de la implementación de la IRE y potencial para RE extra por un desempeño superior a lo esperado y en los años posteriores a los primeros	

cinco años de la IRE, considerando seis posibles escenarios de referencia (línea base) (en Millones de tCO ₂ e/año).	55
Tabla 15. Ejemplo de un sistema de una y dos regiones y análisis de escenarios posibles para acceder a un PPR.	60
Tabla 16. Número de escenarios y proporción de casos en que se accede a incentivos sin pérdidas inter-regionales y casos en los que se generarían éstas pérdidas considerando hasta seis regiones.	61
Tabla 17. Ejemplo que ilustra el impacto de pérdidas inter-regionales por incumplimiento a nivel estatal y regional.....	63
Tabla 18. Ejemplo que ilustra el cálculo de Compensaciones a nivel Federal y Estatal para mantener la distribución justa y equitativa de beneficios entre estados y jurisdicciones locales.	64
Tabla 19. Nivel de emisiones y reducciones de emisiones (RE) esperadas en las áreas de implementación de la IRE.....	69
Tabla 20. Estimación del nivel máximo de Compensación requerida a nivel Nacional (C _{III}), en caso de pérdidas inter estatales que cancelen totalmente el PPR nacional.	70
Tabla 21. Nivel de emisiones y emisiones reducidas (ER) esperadas en las áreas de implementación de a IRE en el estado de Jalisco.	72
Tabla 22. Estimación del nivel máximo de Compensación requerida a nivel estatal en Jalisco (C _{III}), en caso de pérdidas inter regionales que cancelen totalmente el PPR nacional.....	72
Tabla 23. Elementos y líneas de acción para el cumplimiento con las salvaguardas ambientales y sociales en el estado de Jalisco (tomado de SEMADET, 2018).....	74
Tabla 24. Evaluación del FEPAJ en relación con el cumplimiento d los diferentes requerimientos para Fondos Estatales y la DB de REDD+.	84
Tabla 25. Puntos de acceso a servicios financieros, 1 punto de acceso por cada X para los municipios de las Juntas Intermunicipales de Medio Ambiente, 2017 (con base en CONAIF, 2017).....	88
Tabla 26. Puntos de acceso a servicios financieros, cambios en el periodo 2015 – 2017; con base en la información de CONAIF 2015 y 2017.	89
Tabla 27. Variables de uso de servicios financieros; diferentes tipos de créditos y transacciones, contratos/operaciones por cada X número de adultos en cada JIMA (con base en CONAIF, 2017).....	90
Tabla 28. Tendencia en el uso de servicios financieros. Cambios en el número de contratos/operaciones por cada X adultos en cada región para el periodo 2015 – 2017 (con base en CONAIF, 2015 y 2017).....	90
Tabla 29. Uso de los servicios de las Entidades de Ahorro y Crédito Popular en las regiones de las áreas de implementación por cada X habitantes (con base en CONAIF, 2017).	91
Tabla 30. Formato de Atención a Quejas e Inquietudes.....	97
Tabla 31. Correspondencia entre las secciones esperadas en las ROP según requisitos de FEPAJ y SEPAF.....	103
Tabla 32. Estimación de distribución de recursos financieros de PPR a nivel sub-estatal con base en porcentaje de superficie del ATREDD+.....	118

Índice de Figuras

Figura 1. Arreglos propuestos para el PDB Nacional bajo la IRE (tomado de CONAFOR 2017)...	27
Figura 2. Emisiones históricas y promedio utilizado como nivel de referencia a nivel nacional (con base en IRE, 2016).	51
Figura 3. Representación de las emisiones en el año base, en el escenario de referencia y después de la implementación de la IRE en Jalisco, para identificar la reducción de emisiones por la IRE y el potencial adicional de reducción de emisiones en periodos futuros (escenarios a a f).	54
Figura 4. Evolución del cambio en la proporción de casos en que se pueden tener ganancias íntegras por PPR en regiones individuales y casos en los que se presentan pérdidas inter-regionales...	61

Figura 5. Representación gráfica estimación de los niveles de compensación C_{II} y C_{III} para compensar en función del nivel de emisiones generados por pérdidas inter-regionales (incumplimiento en Región 2).	68
Figura 6. Jurisdicciones locales de implementación de acciones tempranas REDD+ en Jalisco (tomado de CONAFOR, 2018).	71
Figura 7. Mapa de cobertura de datos tecnología 3G de Telcel (Telcel, 2018)	92

1 Introducción

Dentro del marco de la Iniciativa de Reducción de Emisiones (IRE) que recibe financiamiento por parte del Fondo Cooperativo para el Carbono de los Bosques (FCPF por sus siglas en inglés) del Banco Mundial, y a partir de la construcción del marco institucional para el Mecanismo de Reducción de Emisiones por Deforestación y Degradación (REDD+) derivado entre otros documentos de la nota inicial del proyecto para la reducción de emisiones (ERPIN) enviada ante el FCPF así como la IRE y la Estrategia Nacional de REDD+ (ENAREDD+) y el marco legal aplicable, es posible establecer lo siguiente:

- Existen diferentes causas o motores de la deforestación y la degradación forestal (D&D). Éstas se dividen en causas directas o subyacentes, las cuales tienen efectos diferenciados según la escala geográfica de análisis y cambian en cada región del país.
- Diferentes actores y grupos sociales y económicos participan en los procesos que llevan a la D&D; las acciones de estos grupos pueden afectar directa o indirectamente en los procesos que generan las emisiones de Gases de Efecto Invernadero (GEI), ya sea que actúen dentro o fuera de las áreas forestales.
- La implementación de la estrategia para controlar la D&D requerirá la colaboración e involucramiento de diferentes grupos sociales para promover el desarrollo rural sustentable en el largo plazo.
- La reducción de emisiones de deforestación y de incendios forestales se evaluará en términos de toneladas de dióxido de carbono equivalente por año (tCO₂e/año) por medio de una línea base o nivel de emisiones de referencia nacional. Se planea elaborar escenarios de referencia o líneas base a nivel sub-nacional.
- La implementación de REDD+ deberá cumplir con las salvaguardas sociales y ambientales adoptadas bajo la Convención Marco de las Naciones Unidas para el Cambio Climático (CMNUCC) y la legislación Mexicana.
- En el contexto de la implementación de la ENAREDD+ y de la IRE los beneficios se definen como los pagos por resultados que se harán a los ejidos y comunidades por el desempeño obtenido en términos de las emisiones reducidas.
- Se reconoce que las diferentes actividades e intervenciones que se implementen como parte de la estrategia para reducir la D&D pueden generar otros beneficios diferentes a la mitigación del cambio climático que incluyen entre otros: la generación de servicios ambientales a nivel local y regional – p.e. agua-, generación de empleo, fortalecimiento de capacidades, acceso ordenado a recursos forestales y no forestales, etc.

A partir de lo anterior se concluye que en Jalisco, al ser un área de acción temprana para la implementación de REDD+ (AT-REDD+) debe contar con un Plan de Distribución de Beneficios para canalizar el pago por resultados desde un nivel nacional hasta el nivel local.

El presente documento presenta los resultados del proyecto “Elaboración del Plan Estatal de Distribución de Beneficios de Jalisco”. Para la elaboración de este trabajo se realizó una revisión de literatura del marco metodológico de REDD+ a nivel internacional, el proceso de implementación en México y en Jalisco y los avances en el diseño y operación del Fondo Estatal de Protección al Ambiente de Jalisco. Además, se realizaron entrevistas con diversos expertos y actores locales

relacionados con la Distribución de Beneficios (DB) de REDD+. Se identificaron los diferentes escenarios para la transferencia de beneficios a nivel nacional y estatal y se elaboró un análisis conceptual desde un enfoque de economía institucional; con base en dicho análisis, se abordaron diferentes soluciones que buscan atender diferentes problemas públicos, las cuales podrían reducir el nivel de inversiones para el control de la deforestación y la degradación. Considerando lo anterior, se delinean las principales características y acciones a seguir para la formalización del Plan de Distribución de Beneficios de Jalisco (PDBJ).

1.1 Objetivo General

El objetivo general de este trabajo es elaborar una propuesta de Plan Estatal de Distribución de Beneficios de Jalisco para los pagos por resultados (PPR) a definirse en el contexto de la Iniciativa de Reducción de Emisiones (IRE) y el Fondo de Carbono del Banco Mundial (FCPF), según lo correspondiente a las Etapas 1 y 2 definidas en los Términos de Referencia publicados.

1.2 Objetivos Específicos y Estructura del Documento

A continuación, se describe brevemente la correspondencia entre los objetivos específicos de la convocatoria y cómo han sido incluidos en los entregables de este proyecto.

***Objetivo Específico 1:** Desarrollar el esquema del flujo del Plan de Distribución de Beneficios a nivel local, basados en las características del Fondo Ambiental del Estado de Jalisco y los lineamientos del FCPF*

El esquema del Flujo Financiero del PPR se ubica en la sección 12 Esquema del Flujo Financiero del PPR en un Escenario para la DB en Jalisco en el contexto de la IRE. Para poder describir este proceso se realizó una revisión de literatura del marco metodológico de REDD+ a nivel internacional (Sección 2), los avances de la definición del PDB en México (Sección 4) y la revisión de la documentación del Fondo Estatal Para la Protección del Ambiente del Estado de Jalisco (FEPAJ) (Sección 7). La Sección 5 de este documento discute a detalle los problemas particulares por los cuales no es posible en este momento conocer la magnitud de un posible PPR o si se podrá tener un acceso a él en el Estado; en la misma sección se hace una propuesta para reducir el nivel de incertidumbre asociado a este hecho. Los diferentes procesos que deberán desarrollarse para la DB a nivel local considerando las características del FEPAJ se listan a detalle en las Secciones 8 y 10.

***Objetivo Específico 2:** Desarrollar Escenarios de Transferencia de Pago por Resultados del Fondo Ambiental de Jalisco a las localidades basados en los criterios y principios de REDD+ así como en sus salvaguardas ambientales y sociales.*

Considerando el grado de avance de la definición del PDB a nivel nacional la Sección 5.2 define los posibles escenarios de transferencia de un PPR al estado de Jalisco. Los requisitos para la DB que se derivan de las Salvaguardas Sociales y Ambientales se identifican en la Sección 6. Estos requisitos y escenarios son considerados en conjunto para definir el proceso de transferencia de PPR del FEPAJ a los actores a nivel local según lo descrito en las Secciones 7, 8, 10 y 11.

***Objetivo Específico 3:** Desarrollar lineamientos/estándares de buenas prácticas con los que deben cumplir el Fondo Ambiental de Jalisco para recibir pago por resultados*

Los lineamientos con los que debe cumplir el FEPAJ para recibir el PPR se identifican con base en el sistema nacional de DB en la sección 4.4.5, a partir de la revisión de los elementos esperados en los sistemas de DB (Sección 3), de la identificación de los requisitos establecidos en el Plan Estatal

de Salvaguardas (Sección 6). Los lineamientos y requisitos identificados fueron utilizados para hacer una evaluación del FEPAJ.

Objetivo Específico 4: *Determinar los arreglos institucionales y locales que requiere la estructura financiera para la transferencia de recursos, tanto a nivel estatal como a nivel local.*

Se han definido con base en los avances y definiciones del proceso de DB a nivel nacional (Sección 4.4), y las características esperadas del FEPAJ (7.1.1). Los diferentes arreglos y actividades que se requieren a nivel local y la forma en que habrán de generarse se muestran en la Sección 8.

Objetivo Específico 5: *Realizar un plan de acción a partir del flujo financiero establecido para el Plan de Distribución de Beneficios que incluya el diseño del proceso participativo para determinar las actividades de segunda etapa de la Iniciativa de Reducción de Emisiones.*

Las actividades para la propuesta de plan de acción se describen de forma general en la Sección 11 y de forma particular para la creación de arreglos locales para la DB en la Sección 8.

Objetivo Específico 6: *Verificar que a la fecha el Fondo Ambiental de Jalisco cumple con las condiciones necesarias para asegurar que el 100% de recursos de pago por resultados que se reciban a nivel estatal lleguen íntegros al territorio.*

La evaluación del cumplimiento del FEPAJ con los requisitos para la DB a nivel local se presenta en la Sección 7. Para conocer el cumplimiento del FEPAJ, este se evaluó de acuerdo a los requisitos ya establecidos en la propuesta de PDB Nacional, a través de la revisión de su Reglamento; actores incluidos dentro de los Subcomités, Consejos, Comités y Dirección Ejecutiva; evaluaciones internas y externas; transparencia y políticas nacionales.

Objetivo Específico 7: *Diseñar un mecanismo para atender, monitorear y reportar quejas o inquietudes por beneficiarios afectados, así como el incumplimiento de salvaguardas para el Estado.*

La propuesta de este mecanismo se presenta en la Sección 9 la cual debe ser integrada al Plan Estatal de Salvaguardas.

Objetivo Específico 8: *Generar una propuesta de reglas de operación que deberán de ser adoptadas por el Fondo Ambiental para que los recursos recibidos por el pago por resultados sean invertidos en actividades de segunda etapa en el área de intervención de la IRE, asegurando el cumplimiento con las salvaguardas de REDD+*

La Sección 10 describe los requisitos para la generación de Reglas de Operación (ROP) para la DB del PPR según los requisitos previstos del FEPAJ y las indicaciones de la SEPAF en su *Guía para la elaboración de Reglas de Operación de los Programas Públicos*. En esta sección se presenta asimismo una propuesta inicial de ROP que incluye requisitos específicos para dar cumplimiento a diferentes disposiciones de REDD+.

2 Decisiones y Marco Metodológico de REDD+ a Nivel Internacional

El objetivo de esta sección es presentar brevemente la evolución de REDD+ con base a las decisiones adoptadas en las Conferencias de las Partes (COP) de la Convención Marco de las Naciones Unidas sobre el Cambio Climático (CMNUCC). REDD+ es una política internacional para reducir las emisiones derivadas de la deforestación y la degradación forestal y promover la conservación, la gestión sostenible de los bosques y la mejora de las reservas forestales de carbono en los países en desarrollo. Es una de las actividades desarrolladas en el Plan de Acción de Bali para la acción cooperativa a largo plazo planteadas en la COP 13 en 2007 y tiene como objetivo proporcionar incentivos a los países en desarrollo para reducir las emisiones derivadas de la deforestación y la degradación forestal y mejorar las reservas de carbono.

REDD+ es un mecanismo que se desarrolla en tres fases generales, las cuales son: preparación, implementación y monitoreo completo de las actividades basadas en resultados (COP 16). Incluye cinco actividades para mitigar el cambio climático:

- Deforestación reducida (es decir, disminuir la pérdida de carbono por tierras forestales convertidas a otros usos de la tierra).
- Reducción de la degradación de los bosques (es decir, aminorar la pérdida de carbono en los bosques que permanecen como bosques).
- Conservación de las reservas de carbono forestal.
- Gestión sostenible de los bosques; y,
- Mejora de las reservas de carbono.

En la COP 16 en 2010, se solicitó a los países interesados en implementar REDD+ que desarrollaran lo siguiente:

- Estrategia nacional o plan de acción;
- Nivel de emisión de referencia forestal nacional o nivel de referencia forestal (REL / RL por sus siglas en inglés);
- Sistema nacional de monitoreo forestal (SNMF), y;
- Sistema para proporcionar información sobre cómo se abordan las salvaguardas sociales y ambientales.

También se solicitó a los países implementar acciones para abordar los factores que impulsan la deforestación y la degradación de los bosques.

Después de la COP 19 en Varsovia en 2013, se completó el marco técnico para REDD+. La COP 19 anunció que se creará un centro para publicar información de actividades implementadas por diferentes países y pagos basados en resultados. La información que se publicará en este centro incluirá: resultados y REL/RL en tCO₂e/año e informes técnicos asociados y la información sobre cómo se abordan las salvaguardas, así como las estrategias o planes de acción nacionales y los SNMF. En la COP 19 también se alentó a los países a abordar las causas de las emisiones, dentro de las estrategias y los planes de acción nacionales, reconociendo que las diferencias en cada país. Se alentó a los países, a las organizaciones y al sector privado a reducir la presión de estos impulsores de la deforestación y compartir los resultados de sus experiencias.

Posteriormente durante la COP 21, celebrada en París en 2015, se reconoció la importancia de una financiación adecuada y predecible para los pagos basados en resultados como parte de REDD+ y para enfoques de política alternativos. Para esto, la COP alentó la coordinación del apoyo de diferentes fuentes de financiamiento públicas, privadas, bilaterales y multilaterales, incluido el GCF. El Artículo 5 del Acuerdo de París alentó a los países a implementar y apoyar REDD+, incluso a

través de pagos basados en resultados y enfoques alternativos de política, reafirmando la importancia de incentivar los co-beneficios asociados diferentes al carbono.

Los siguientes párrafos describen los aspectos relevantes de las decisiones adoptadas en la COP relacionadas con diferentes aspectos con REDD +.

2.1 Sistema Nacional de Monitoreo Forestal

En 2009, se solicitó a los países en desarrollo que desearan participar en REDD+ que crearan un Sistema Nacional de Monitoreo Forestal robusto y transparente para estimar las emisiones y absorciones antropogénicas por sumideros, reservas de carbono forestal y cambios en el área forestal (COP 15). Desde entonces, los países han comenzado a diseñar e implementar sistemas para monitorear el carbono en los bosques. En Cancún (COP 16), los países no-Anexo I recibieron instrucciones de utilizar las pautas presentadas en el Panel Intergubernamental de Expertos sobre el Cambio Climático (IPCC por sus siglas en inglés) (2003) para estimar las emisiones y absorciones relacionadas con los bosques como parte de su Inventarios Nacionales de Emisiones y Absorciones de GEI (COP 16); esto significó una mejora en el uso de metodologías más recientes y un enfoque más integral ya que anteriormente se basan en las directrices revisadas de 1996 IPCC (1996) donde la sección de Cambio de Uso de Tierras y Silvicultura es metodológicamente limitada (IPCC, 2003).

El Marco de Varsovia para REDD+ establece las modalidades para los SNMF. Especifica que el SNMF basado en la decisión 4/CP.15 debe basarse en las desiciones y directrices más recientes del IPCC, proporcionando información sólida y transparente, ser adecuado para su monitoreo, reporte y verificación (MRV) e incluir información sobre emisiones, reservas de carbono y cambios en las reservas de carbono de un bosque zona. El SMF nacional y subnacional debería basarse en los sistemas existentes, manteniendo una flexibilidad que le permita ser implementado por etapas. El SNMF también debe proporcionar información sobre cómo se abordan y respetan las salvaguardas. Las principales fuentes de información que se generan como parte del SNMF son los datos de actividad (análisis de estados y transiciones entre diferentes tipos de cobertura y uso de suelo) y los factores de emisión, absorción o contenido de carbono asociados a cada cobertura/uso de suelo.

2.2 Sistema de Monitoreo, Reporte y Verificación (MRV)

Un objetivo dentro de REDD+ es desarrollar un sistema de monitoreo, informe y verificación (MRV) para evaluar los resultados consistentemente con el NFMS y los Inventarios Nacionales para producir datos detallados con un alto nivel de resolución y bajos niveles de incertidumbre basados en las directrices del IPCC. Una implementación escalonada que permita pasar del uso de datos predeterminados y nacionales (es decir, Niveles 1 y 2) a datos obtenidos a nivel regional a través de modelos avanzados (es decir, Nivel 3) para factores de emisión; y de estadísticas generales sobre áreas forestales (p. ej. de la FAO), a información geográfica y temporalmente explícita con altos niveles de resolución y actualización frecuente para la representación de la tierra (datos de actividad). En la práctica, se requiere un gran esfuerzo para producir información geográfica detallada y datos de los diferentes reservorios de carbono y cambios en las existencias a nivel local. El monitoreo local comunitario ofrece la oportunidad de avanzar en el proceso de monitoreo gradual para REDD+ al incluir más mediciones y reservorios de carbono, y también porque permitiría mapear las áreas con diferentes prácticas de manejo forestal (Unidades de Manejo); esto es esencial para comprender la efectividad de las actividades implementadas en REDD+. En Copenhague (COP 15) se reconoció la necesidad de involucrar a los grupos indígenas y las comunidades locales en las actividades de monitoreo e información en REDD+ y se alentó a los países a preparar una orientación adecuada para ello.

La Decisión 14/CP.19 presenta las modalidades para los sistemas MRV, especifica que la información utilizada relacionada con emisiones, absorciones, niveles y cambios en las existencias y áreas forestales debe ser transparente y consistente con la de los escenarios de referencia (REL/RL).

2.3 Escenarios de Referencia: REL/RL

La evaluación de las acciones basadas en resultados requiere el establecimiento de niveles de referencia de emisiones a nivel nacional o niveles de referencia de forestal medidos en tCO₂e/año (REL/RL) (COP 17). La información utilizada para establecer estas líneas de base debe ser coherente con la información contenida en los Inventarios Nacionales de Emisiones de GEI y puede establecerse siguiendo un enfoque escalonado (es decir, se refiere a la incorporación de mejores datos y métodos para transitar desde sistemas basados en datos internacionales predeterminados a información local) (COP 17). En la COP 17 también se adoptó una guía para el proceso para establecer y llevar a cabo la revisión técnica de REL/RL; entre otras cosas la decisión 12/CP.17 indicaba que inicialmente se podían desarrollar líneas base a nivel sub-nacional como parte de un proceso para generar la información a nivel nacional.

La COP 19 proporcionó las pautas para la evaluación técnica de los escenarios de referencia (REL/RL). El Anexo a la Decisión 13 / CP.19 describe el objetivo, el alcance y el procedimiento para la evaluación técnica de los niveles de referencia. Los países que desean acceder a un pago por resultados deben proporcionar un anexo técnico de sus escenarios de referencia. El alcance de la revisión incluye: los datos, la metodología y los procedimientos seguidos; la revisión de la coherencia con el Inventario Nacional; consideración de datos históricos; evaluación de transparencia, consistencia, precisión y suposiciones; descripción de políticas; descripción de los cambios a versiones anteriores de los niveles de referencia; especificación de reservas de carbono y gases GEI incluidos; descripción de las actividades implementadas; definición de bosque utilizada; suposiciones sobre cambios de política; y revisión de consistencia con otra información. El anexo debe ser revisado por expertos para verificar la coherencia en la metodología, la definición y la exhaustividad de la información proporcionada. El anexo técnico debe incluir las actividades implementadas, el área forestal territorial cubierta, el período de evaluación, los resultados en tCO₂e/año, la demostración de la coherencia metodológica y todos los datos necesarios para la reconstrucción de resultados.

2.4 Salvaguardas

Las actividades de REDD+ se deben desarrollar con la plena participación de los interesados pertinentes, en particular los grupos indígenas y las comunidades locales; las salvaguardas ambientales y sociales se deben incluir en todas las fases de REDD+ (COP 17). Las salvaguardas adoptadas en Cancún solicitaron a los países que la implementación de REDD+ debería ser coherente con los objetivos de los programas forestales nacionales a través de una estructura nacional de gobernanza forestal transparente y efectiva, respetar los derechos de los pueblos indígenas y las comunidades locales y garantizar la participación plena y efectiva de partes interesadas. Las salvaguardas también solicitaron que estos esfuerzos fueran consistentes con la conservación de los bosques naturales y la diversidad biológica, para incentivar la conservación y otros beneficios sociales y ambientales. Los países también abordaron el riesgo de reversiones y del desplazamiento de emisiones. En la COP19 se estableció que la información sobre cómo se abordan y respetan las salvaguardas debería incluirse en las comunicaciones nacionales (estas se presentan cada cuatro años).

2.5 Financiamiento Basado en Resultados y Enfoques Alternativos.

Para acceder a financiamiento basado en resultados, las acciones implementadas deben ser completamente monitoreadas, informadas y verificadas en base un sistema MRV (COP 17). Las actividades de mitigación implementadas por países no-Anexo I que buscan apoyo internacional deben estar sujetas a un proceso de MRV internacional (COP 15). En Durban se recordó que se pueden desarrollar enfoques basados en mercado y enfoques no basados en mecanismos de mercado para la implementación de REDD+ y se alentó a las entidades que operan el mecanismo financiero a proporcionar financiamiento basado en resultados. Fue durante la COP 17 cuando se estableció que las actividades de REDD+ son elegibles para recibir recursos del Fondo Verde para el Clima.

Durante 2013, los pasos dados hacia la implementación de REDD+ bajo la CMNUCC incluyeron las discusiones sobre las posibles formas para pagar por las acciones basadas en resultados e incentivar la generación de cobeneficios distintos del carbono (COP 18); para lograr lo anterior se deberían cuantificar, monitorear y definir escenarios de referencia para la generación de dichos co-beneficios. En Doha, la COP llevó a cabo un programa de trabajo sobre finanzas basadas en resultados que abordó formas y medios para: transferir pagos por acciones basadas en resultados; incentivar beneficios no relacionados con el carbono y mejorar la coordinación de las finanzas basadas en resultados.

La CMNUCC reconoció la necesidad de mejorar el acceso a financiamiento para a las actividades REDD+ para brindar un apoyo predecible, incluidos los recursos financieros y los enfoques no comerciales (mitigación y adaptación). Se solicitó al Órgano Subsidiario de Asuntos Científicos y Tecnológicos que considerara cuestiones metodológicas relacionadas con los beneficios no relacionados con el carbono de REDD+. La CMNUCC reconoció que el Fondo Verde para el Clima tiene un papel clave para canalizar los recursos financieros hacia los países en desarrollo. También se mencionó que el financiamiento basado en resultados (nuevo, adicional y predecible) pueden provenir de una variedad de fuentes (públicas, privadas, bilaterales y multilaterales). Para acceder al financiamiento basado en resultados, las actividades de REDD+ deben ser sujetas a un MRV completo, el país debe contar con una estrategia nacional o un plan de acción; haber publicado sus escenarios de referencia; contar con un SNMF; y un Sistema para proporcionar información sobre cómo se abordan y respetan las salvaguardas.

En la COP 19 se alentó al Fondo Verde para el Clima a canalizar recursos para la financiación basada en los resultados y a aplicar una orientación metodológica coherente con las decisiones 4 / CP.15, 1 / CP.16, 2 / CP.17, 12 / CP.17 y 11 / CP. 19 a 15/CP.19 al proporcionar financiamiento basado en resultados. También se proporcionaron recursos financieros para enfoques de política alternativos, como los enfoques conjuntos de mitigación y adaptación para la gestión integral y sostenible de los bosques. En la COP 19, se invitó a los países a nominar a las entidades que recibirían los pagos basados en resultados. Luego, también se acordó que las acciones basadas en resultados elegibles para los enfoques basados en mercado podrían estar sujetas a una mayor verificación. En la COP 20, se le solicitó al GCF que complete el trabajo para aceptar aportes financieros de fuentes no públicas y alternativas, y se le solicitó a la Junta Directiva del Fondo que considere las decisiones relevantes para REDD+.

A partir de esta revisión del marco metodológico internacional para REDD+ queda de manifiesto que si bien son varios los aspectos que inciden en el diseño de un sistema de distribución de beneficios (p.e. la definición de los escenarios de referencia o los sistemas para atender las salvaguardas), al seno de la COP no se han definido lineamientos sobre cómo distribuir los beneficios de REDD+ a nivel doméstico. Este tema debe ser definido por cada país. Sin embargo, es de interés para el diseño de un sistema de DB estatal para Jalisco considerar los siguientes puntos:

-En las decisiones de la COP se ha reconocido la posibilidad de presentar información sub-nacional de niveles de referencia. Con este enfoque el nivel de referencia nacional resultaría de un proceso de anidación de abajo hacia arriba.

-Un proceso escalonado y de mejora de la información enviada por cada país, como parte de los sistemas de MRV y los escenarios de referencia, implica el uso de información local para mejorar la calidad de las estimaciones; esta información puede generarse a nivel sub-nacional como parte de un sistema anidado. Lo anterior infiere que a nivel estatal deberían desarrollarse capacidades para la generación de información de datos de actividad y factores de emisión y captura de carbono lo cual ayudaría al monitoreo y eventual determinación de la RE estatales que podría utilizarse para respaldar un PPR para el estado.

-Existen diferentes fuentes de financiamiento para acciones de REDD+ incluyendo el pago por resultados; por este motivo el sistema de DB a nivel nacional y estatal debe definir y considerar cómo se podrán acceder a estos recursos considerando que el FCPF es solamente una de las diferentes fuentes posibles de financiamiento.

-Los lineamientos para el establecimiento de niveles de referencia, así como los asociados a las salvaguardas sociales y ambientales generan requerimientos específicos que deben ser considerados en los sistemas de DB a nivel nacional y sub-nacional.

3 Características y Buenas Prácticas de los Esquemas de Distribución de Beneficios

El desarrollo de las actividades para REDD+ a nivel internacional ha dejado abierta la posibilidad a los países interesados en definir sus propios sistemas internos de DB siempre y cuando den cumplimiento a las decisiones de la COP y cumplan con la salvaguardas sociales y ambientales. Un sistema, esquema o Plan de DB debe incluir la definición de diferentes aspectos y atender diferentes retos; asimismo debe prevenir la generación de conflictos, problemas o incentivos perversos.

En el año 2014 se llevó a cabo en México el cuarto diálogo por los bosques (The Forest Dialogue), en el cual participaron diferentes expertos y representantes de grupos interesados donde se discutieron y revisaron los principales retos y características de los esquemas de DB para REDD+ con especial énfasis en el caso de México. En esta sección se presenta un resumen de los requisitos y retos que deben tomarse en cuenta en la definición de sistemas o planes de DB con base en el documento preparatorio para dicha reunión y los resultados del encuentro (Balderas Torres y Skutsch, 2014). Aunque aquel trabajo se centró en el DB a nivel internacional y nacional, en este documento se hace una adaptación para un sistema estatal con implicaciones para la DB a nivel local en el caso de Jalisco (i.e. intermunicipal). A continuación se listan algunos aspectos que deben considerarse al definir un Plan de DB.

3.1 Definición y Cuantificación de los Beneficios de REDD+

En el contexto de REDD+ la definición de beneficios se refiere es la medida de la contribución a la mitigación del cambio climático y puede incluir la reducción de emisiones y/o la captura o aumento de los acervos de carbono.

El segundo aspecto a considerar se refiere al método de cuantificación de beneficios de REDD+. El desempeño de la implementación de las actividades para reducir las emisiones y aumentar los acervos de carbono está dado por la comparación de las emisiones esperadas en un escenario de referencia, elaborado ex ante, y las emisiones observadas ex – post las cuales han de ser monitoreadas, reportadas y verificadas (MRV) una vez que se han implementado las actividades REDD+. Al tratarse de un proceso nacional pero que es implementado desde la escala local y estatal, es necesario definir los criterios para la anidación de escenarios de referencia y los criterios para la anidación del sistema MRV.

El alcance de la cuantificación de beneficios está definido por la información incluida en el escenario de referencia y sistema de MRV, en concreto por la completitud de los acervos de carbono incluidos (i.e. biomasa, suelo, materia orgánica muerta, etc.), así como las características de la información utilizada (datos de actividad) en primer lugar; y en segundo lugar, por la definición de cuáles de las cinco actividades generales de REDD+ están incluidas en dicho escenario de referencia (i.e. deforestación; degradación; aumento de acervos de carbono; manejo forestal sustentable; conservación de acervos de carbono).

Es importante mencionar que la implementación de actividades REDD+ puede generar beneficios no monetarios y beneficios diferentes a la mitigación del cambio climático (co-beneficios); aunque hay decisiones adoptadas en el seno de la COP que mencionan la necesidad de aumentar la generación de los co-beneficios los mecanismos de financiamiento y de DB se centran en la mitigación del cambio climático.

Una vez que se han tomado las decisiones asociadas a los aspectos descritos en los párrafos anteriores se ha definido el proceso para cuantificar la magnitud de los beneficios de REDD+ en un periodo de tiempo dado (toneladas de CO₂e por año).

3.2 Valoración Monetaria y Definición de Fuentes de Financiamiento

Los beneficios de REDD+ objeto de la DB invariablemente se describen en términos físicos, es decir en toneladas de CO₂e reducido (o removido), y en términos monetarios. Al plantearse como un esquema de incentivos a nivel internacional que puede incluir el pago por resultados entonces los beneficios pueden cuantificarse en términos monetarios (valoración monetaria). El valor monetario de los beneficios de REDD+ (pago por resultados, PPR), dependerá de las negociaciones de México con los posibles compradores y de los mecanismos de costeo o fijación de precio que se seleccione (p.e. mercados, subastas, definición de precios mínimos, etc.). Las fuentes de financiamiento para el PPR puede provenir de recursos internacionales o domésticos (nacionales), ya sea público o privado.

3.3 Control del Flujo de Recursos en la DB

Una vez que se han definido la escala de los beneficios de REDD+, las fuentes de financiamiento y se han negociado los precios se debe definir como se llevará a cabo la distribución de beneficios vertical entre diferentes jurisdicciones y escalas geográficas (desde nivel nacional hasta el local), así como la distribución horizontal entre diferentes actores locales (Buss et al 2013b).

Un reto importante identificado desde hace tiempo en la academia y por algunos autores (p.e. Balderas Torres y Skutsch, 2012; 2014), es el hecho de qué dentro de un país, los beneficios que puede recibir una jurisdicción (i.e. estado) pueden verse afectados por un mal desempeño en otra jurisdicción, esto ha identificado como pérdidas potenciales internas en el país. Por este motivo es muy importante definir cuales son los criterios para la DB entre diferentes estados; dentro de un estado también habrán de definirse criterios para la DB entre diferentes regiones a nivel sub-estatal.

3.4 Temporalidad de la DB

Otro aspecto importante se refiere a la distribución temporal de los beneficios a nivel nacional, estatal y local. La DB es un proceso que se activará periódicamente al concluir un periodo de implementación, MRV, evaluación de los niveles de referencia y negociación de un PPR. Una vez que se ha definido este periodo, habrá de definirse si la distribución entre estados, regiones locales y actores locales se hará en un solo pago o en pagos periódicos que pueden ser condicionados o incondicionados; es decir, los pagos pueden estar etiquetados para ser utilizados libremente por los beneficiarios o etiquetados para inversiones específicas. Los pagos pueden ser ex-ante, previos a la implementación, o ex-post, con base en el desempeño o resultados de las acciones implementadas.

3.5 Definición de Actividades Elegibles

La generación de beneficios y contribución a la mitigación del cambio climático está estrechamente relacionada con la implementación de actividades REDD+ que atiendan y reduzcan efectivamente las causas de la deforestación y la degradación, así como las barreras para la conservación y manejo sustentable de los bosques. Para que las actividades que se implementen como parte de REDD+ contribuyan a la generación de beneficios que deriven en un PPR susceptible de ser distribuido, deben identificarse a partir del análisis/diagnóstico de las causas directas y subyacentes de las emisiones, además se deberá determinar o cuantificar la contribución de cada actividad (preferentemente de forma unitaria) a la mitigación del cambio climático, así como definir indicadores y métodos de monitoreo de las actividades en campo, y un monitoreo de la escala de implementación (replicación

y escalamiento). El monitoreo de actividades en campo puede ayudar a generar información sobre los factores de emisión (o de reducción de emisiones), mientras que el monitoreo de la escala (replicación y escalamiento), puede generar más información sobre los datos de actividad que permita estimar la contribución a la mitigación del cambio climático.

Las actividades a implementar podrán desarrollarse tanto en áreas forestales como en áreas no forestales; incluso ciertas políticas o medidas transversales/sectoriales, sin un enfoque territorial específico, pueden ayudar a reducir las emisiones. Es necesario definir en cuáles de este tipo de actividades estarán consideradas como parte de un esquema de DB. Una vez que se han identificado las actividades posibles a desarrollar, es necesario definir criterios para la aprobación de estos planes acción. La selección de actividades a implementar deberá permitir demostrar el cumplimiento con las salvaguardas sociales y ambientales. Un reto muy importante que aún no ha sido resultado a nivel internacional es cómo se han de cuantificar y valorar los beneficios por la conservación de acervos de carbono.

3.6 Identificación de Beneficiarios

Otro tema fundamental para la estructuración de un esquema de DB es la identificación de los potenciales beneficiarios elegibles. Evidentemente al identificar el tipo de actividades a implementar, así como su ubicación (p.e. en áreas forestales o no forestales), poco a poco será más evidente que algunos grupos sociales tendrán mayores posibilidades de acceder a los beneficios de REDD+. Es fundamental identificar a todos los actores locales que estén participando o tienen intereses (o son afectados) por los procesos de generación de emisiones e incluir criterios para la distribución equitativa de beneficios. En este sentido será necesario adoptar una definición de justicia y equidad. Los principios para el acceso a los beneficios pueden estar basados en derechos de propiedad, méritos, participación o necesidades; sin embargo, es necesario garantizar que grupos específicos no sean excluidos sistemáticamente de los beneficios de REDD+. En este punto es fundamental retomar los criterios para la distribución horizontal de beneficios entre actores locales.

3.7 Adicionalidad Financiera

En el contexto de las finanzas climáticas, el concepto de adicionalidad financiera normalmente implica que el PPR es solamente una fracción de los recursos necesarios para desarrollar una actividad. Sin embargo, esta fracción es decisiva para que dicha actividad sea factible; lo anterior implica que además del PPR existirían otras fuentes de financiamiento para la implementación de las actividades. Estos recursos podrían provenir de recursos propios del implementador de la actividad, ingresos por ventas/vinculación a mercados, créditos, asociaciones con inversionistas ó subsidios públicos u otros apoyos internacionales. Es importante que estos recursos diferentes al PPR no impliquen la duplicidad en la transferencia de derechos sobre la RE/beneficios climáticos. Esto se ha descrito anteriormente como el costo incremental para transitar a un modelo bajo en emisiones de carbono. Adoptar este concepto en un esquema de DB implica que las actividades a implementar no podrían ser implementadas sin el PPR.

3.7.1 Otros Aspectos

Existen otros retos asociados a la formulación de planes de DB, uno muy importante es el control de expectativas entre los diferentes beneficiarios potenciales. Esto es fundamental sobre todo en las etapas iniciales de implementación cuando la incertidumbre sobre la escala, valor monetarios y reglas para la DB es mayor. Esto no significa que no deba avanzarse en la definición de las reglas que buscarían precisamente reducir esta incertidumbre en el futuro conforme se avance con la implementación.

Otro tema importante es la necesidad de reducir los costos de transacción de un sistema de DB. Los costos de transacción están asociados a la coordinación de la acción colectiva (incluye estrategias de comunicación y participación), al sistema institucional y administrativo que se utilice, a las actividades de monitoreo y verificación que se requieran, y a la presencia de pasos intermedios e intermediarios en el flujo de la DB hacia los beneficiarios.

Finalmente un tema a considerar es que, al definir diferentes principios y criterios con los que debe cumplir un sistema de DB, deberán tomarse decisiones que ponderen en mayor o menor medida alguno de estos criterios individuales. Es deseable que las medidas a implementar generen beneficios de mitigación del cambio climático, que sean a menor costo posible y que beneficie equitativamente a diferentes (mayoría de) grupos sociales. Sin embargo hay interacciones entre la efectividad, eficiencia y equidad de las medidas a implementar. Muchas veces maximizar la reducción de emisiones involucraría, por ejemplo utilizar especies arbóreas en acciones de reforestación que no correspondan necesariamente con las especies locales (reduciendo el valor de la biodiversidad); ó significaría trabajar con pocos productores con grandes extensiones de tierras (ahorros por economías de escala), aunque implicaría no trabajar con grupos sociales más amplios; ó que podría implicar la exclusión al uso de recursos forestales de usuarios locales pertenecientes a grupos vulnerables (p.e. para reducir extracción de biomasa).

3.7.2 Evaluación y Caracterización de un Esquema o Plan de DB

Para cada uno de estos retos existen diferentes decisiones que pueden tomarse que tendrán diversas implicaciones y le darán forma al PDB. Una vez que se ha hecho la propuesta de un PDB es posible hacer su evaluación considerando diferentes criterios. Balderas Torres y Skutsch (2014) utilizaron los siguientes criterios en la evaluación de diferentes opciones para la DB en México:

Efectividad Ambiental: se refiere al potencial para reducir emisiones, el cual está dado por la congruencia entre en el entendimiento y estudio de las causas de las emisiones (deforestación y degradación) y las acciones a implementar y su monitoreo.

Eficiencia Económica: se refiere al costo al cual se alcanza la RE, en general los esquemas más eficientes tienen menores costos de transacción, hacen una canalización de recursos directamente a los beneficiarios, se paga por contribuciones reales a la RE y se prioriza el financiamiento de acciones de mitigación costo-eficientes.

Legitimidad Política: se refiere a que las reglas, actividades a implementar y criterios para la DB y definición de beneficiarios han sido discutidas y decididas de forma participativa y transparente; estas decisiones son aceptadas y reconocidas por los diferentes grupos de interés. Es importante que el esquema de DB no genere incentivos perversos.

Equidad: la equidad en la DB se puede considerar a nivel de diferentes *grupos sociales* (p.e. comunidades indígenas, jóvenes, adultos mayores); de *género*; y a nivel *geográfico*. Es importante reconocer que existen diferentes definiciones de “equidad” y según la definición que se adopte se podría aceptar que una compensación estaría basada por ejemplo con base en méritos/desempeño/resultado, con base en la participación, con base en derechos, o con base en necesidades sociales (di Gregorio et al 2013; Balderas Torres y Skutsch, 2014). En muchos casos tendrán que hacerse ponderaciones entre aspectos que favorezcan la efectividad ambiental, la eficiencia económica o la equidad social.

Factibilidad Técnica: las propuestas para la DB deberán ser posibles en términos prácticos en relación a las implicaciones administrativas, de monitoreo y de resolución de conflictos. Estas actividades generan otro tipo de costos de transacción que deben ser reducidos en la medida de lo posible.

4 Implementación de REDD+ en México

En las siguientes secciones se hace una revisión general y breve de los principales avances a nivel nacional y estatal en Jalisco que describen la implementación de REDD+ en México.

4.1 Visión de México sobre REDD+: Hacia una Estrategia Nacional

4.1.1 Objetivos de la Visión Nacional REDD+

Los objetivos de la Visión REDD+ se encuentran alineados con los Ejes y Objetivos del Plan Nacional de Desarrollo 2006-2012 (PND). En el caso del desarrollo de una estrategia de Distribución de Beneficios, compete el Eje 2: Economía Competitiva y Generadora de Empleos. Uno de los principios orientadores de la Visión REDD+ es la *distribución equitativa* de beneficios, *certidumbre* y *respeto a los derechos de propiedad* de los habitantes y dueños de la tierra a partir de esquemas de financiamiento y desarrollo de capacidades, así como el aprovechamiento sustentable de los recursos naturales (CONAFOR, 2010).

En relación a la Igualdad de Oportunidades establecida en el Eje 3 del PND 2006-2012, la Visión Nacional mantiene como principios orientadores la inclusión y equidad, refiriéndose a: inclusión y equidad territorial; cultural; social, y de género como mejora a la calidad de vida y sustentabilidad, incorporando plenamente a los pueblos y comunidades indígenas con respeto a sus tradiciones y patrimonio cultura.

La Visión de México REDD+ busca una distribución equitativa de beneficios con el fin de lograr los siguientes objetivos:

- a. Aumentar el nivel de desarrollo humano y patrimonial.
- b. Mejorar los ingresos de los productores.
- c. Reducir la población en condiciones de pobreza con la formación de capacidades y oportunidades.
- d. Mejorar la calidad de vida de los mexicanos con apoyo a proyectos productivos.
- e. Detener el deterioro de áreas forestales.
- f. Integrar de manera sustentable la conservación del capital natural del país.

4.1.2 Líneas Estratégicas

La Visión Nacional mantiene cinco líneas estratégicas, las cuales, de acuerdo al documento publicado por la Comisión Nacional Forestal (CONAFOR, 2010), serían tomadas en cuenta para el diseño y preparación de la ENAREDD+:

- i. Arreglos institucionales y políticas públicas.
- ii. Esquemas de financiamiento.
- iii. Nivel de referencia forestal y Sistema de medición, reporte y verificación (MRV).
- iv. Desarrollo de capacidades.
- v. Comunicación, participación social y transparencia.

Las estrategias publicadas por la Visión Nacional se relacionan íntimamente con el desarrollo de la Estrategia de Distribución de Beneficios, destacando el desarrollo de *esquemas de financiamiento*, donde el monitoreo, la comunicación y *responsabilidades compartidas* le otorgan un sentido en la Visión de México.

4.1.3 Esquemas de financiamiento

En la CMNUCC y su negociación para la Reducción de Emisiones de GEI a partir de REDD+, se presentó la idea de posibilitar el pago o transferencias internacionales a cambio de resultados efectivos en la reducción de emisiones o incremento en los acervos de carbono. La Visión Nacional reconoce que el financiamiento tiene dos vertientes: una relacionada con las formas de recaudación de REDD+, y la segunda con los mecanismos de distribución. Las formas de recaudación incluyen:

- Fondos públicos
- Fondos privados
- Programas de asistencia para el desarrollo
- Instrumentos fiscales (p.e. impuestos verdes)
- Mercado de carbono
- Otros fondos

La Visión declara que la distribución de beneficios debe ser *justa en base a incentivos basados en resultados*, cuyo propósito es identificar y acceder de manera efectiva a las fuentes de financiamiento internacional y contar con instrumentos para una aplicación óptima, costo-efectiva y transparente.

4.2 Estrategia Nacional REDD+

4.2.1 Distribución de Beneficios

La ENAREDD+ indica que los beneficios financieros provenientes de los Pagos Por Resultados (PPR), deben ser derecho de los propietarios correspondientes y a las personas habitantes de las regiones que realicen esfuerzos para detener la deforestación y degradación de Tierras Forestales. Para asegurar la correcta distribución de beneficios, la Estrategia Nacional establece la necesidad de diseñar un Mecanismo de Distribución de Beneficios, que asegure que los recursos provenientes de los PPR no se utilicen como sustituto o duplicado de programas de subsidios de los gobiernos, sino como un beneficio integrado que permita la continuación y potenciación de las actividades enfocadas en detener la deforestación y degradación de Tierras Forestales.

El documento publicado por la CONAFOR (2017), establece que para que exista una correcta ejecución de la Estrategia Nacional, deben considerarse los siguientes componentes:

- Políticas públicas y marco legal
- Esquemas de financiamiento
- Arreglos institucionales y desarrollo de capacidades
- Niveles de referencia
- Monitoreo, reporte y verificación
- Salvaguardas sociales y ambientales
- Comunicación, participación social y transparencia

4.2.2 Esquemas de Financiamiento

La distribución de beneficios a nivel nacional bajo el contexto de la Estrategia Nacional, se debe realizar considerando las reducciones efectivas de emisiones de CO₂ por deforestación y degradación, así como la conservación forestal y el aumento de las reservas de carbono. El objetivo de los mecanismos de distribución de beneficios es que estos deben ser *flexibles, múltiples, diversos, graduales y eficientes*, de manera que puedan facilitar la implementación de políticas, acciones y actividades de conservación forestal.

México cuenta con experiencias positivas en cuanto a financiamientos públicos internacionales. Bajo la Ley General de Cambio Climático se ha creado el Fondo para el Cambio Climático, dicho fondo no sólo podrá invertir en actividades REDD+ sino que potencialmente podría hacerlo a través de la compra de reducciones y remociones de emisiones certificadas. Sin embargo, además de los tipos de financiamiento, México debe fortalecer la aplicación de los recursos públicos nacionales en el sector forestal.

Independientemente de las fuentes de financiamiento utilizadas, en el marco de REDD+ México debe de desarrollar los mecanismos de distribución de beneficios que transfieran recursos de manera transparente y justa a los ámbitos locales. Estos recursos regionales deberán asignarse a cada estado y región de acuerdo a su contribución en las reducciones efectivas para su inversión en acciones REDD+. Los beneficios no deben enfocarse a ser estrictamente financieros, sino también sociales, incluyendo la igualdad de género y el desarrollo rural sustentable.

4.3 Iniciativa de Reducción de Emisiones (IRE)

El marco para la distribución de beneficios en el marco de la IRE se presenta en tres niveles: nacional, estatal, y local. La CONAFOR es la encargada de la implementación de la IRE y la distribución de beneficios a través de un fondo nacional.

A nivel sub-nacional, se distribuirá cualquier pago por resultados entre las entidades federativas según el desempeño obtenido en la reducción de emisiones mediante el Registro Forestal; los recursos serán canalizados a través de fondos y fideicomisos estatales y regionales. A un nivel regional o local se tomarán en cuenta los resultados de las actividades de apoyo adicionales buscando potencializar y dar continuidad a las actividades que se desarrollan en las áreas de intervención. Asimismo se buscará que la distribución de beneficios favorezca a aquellas personas propietarias y habitantes de las regiones donde se realicen las acciones que ayuden directa o indirectamente a hacer frente a la deforestación y degradación de los terrenos forestales.

El Plan de Distribución de Beneficios se formalizará una vez que la IRE haya sido aprobada por el Fondo de Carbono, previo al Acuerdo de Pago de Reducción de Emisiones. Así, fluirá desde el nivel nacional, al estatal y local. Además, incluirá la descripción de fórmulas y/o mecanismos para definir la distribución de los recursos a cada nivel jurisdiccional. En el Plan de Distribución de Beneficios se definirán los principios que garanticen el acceso justo, equitativo y eficaz del 100% de los beneficios a los beneficiarios potenciales de la IRE a nivel local; esto incluye la generación de beneficios culturalmente pertinentes, y un enfoque de equidad de género e inclusión.

4.3.1 Arreglos locales para la distribución de beneficio de la IRE

La distribución de beneficios a nivel local estará basada en la aplicación de una “Metodología para guiar el proceso de construcción participativa de los arreglos de distribución de beneficios a nivel local en el contexto de la IRE de México”. El Gobierno del estado será el responsable de coordinar estos trabajos, con la participación y apoyo de la Gerencia Estatal de la CONAFOR y la participación del Agente Público de Desarrollo Territorial (APDT) ó el Agente de Desarrollo Territorial (ADT) que se definan en las cinco fases de ejecución de la metodología participativa.

En cuanto a las fechas en las cuales se prevé realizar la distribución de beneficios, el texto de la IRE indica que se tiene contemplado que la primera ocurra durante el 2019, posterior a la recepción del primer pago por resultados de los dos años anteriores.

4.3.2 Descripción del contexto legal de los arreglos de distribución de beneficios

Existen diversas normativas que definen y dan fundamento a los arreglos para la distribución de beneficio, comenzando por la Constitución Política de los Estados Unidos Mexicanos, que en su artículo 27 se establece el derecho de la Nación para imponer a la propiedad privada las modalidades que dicte el interés público así como regular el aprovechamiento de elementos naturales con el objetivo de hacer un control regulado para la conservación y distribución equitativa de recursos. De la misma manera, en la Ley General de Desarrollo Forestal Sustentable, dentro de su artículo 5to se reconoce que los recursos forestales son susceptibles de apropiación y pueden ser aprovechados por sus propietarios. Además, se reconoce que el dióxido de carbono es almacenado en el carbono que forma parte de la madera y biomasa y que los beneficios derivados que de él se generen, corresponden a los dueños de los terrenos forestales. Se encuentra al igual dentro de las obligaciones descritas en los artículos 4 y 25 de la LGDFS, que el Estado debe diseñar e instrumentar políticas públicas orientadas a frenar los procesos de deforestación y degradación forestal, siendo esta una medida para garantizar el derecho a gozar de un medio ambiente adecuado.

Es importante señalar que entre las causas de generación de emisiones de dióxido de carbono están la deforestación y degradación de ecosistemas forestales, teniendo como infracciones de la LGDFS las siguientes acciones: 1) establecer cultivos agrícolas o realizar labores de pastoreo en terrenos forestales, sin apego a las disposiciones contenidas en el programa de manejo autorizado o en contravención del reglamento o de las normas aplicables; 2) cambiar la utilización de los terrenos forestales, sin contar con la autorización correspondiente. Asimismo, se castiga con prisión o multa por el Código Penal Federal: a) el desmonte o destrucción de la vegetación natural; b) el corte, arranque, derribe o tal de algún o algunos árboles y, c) el cambio de uso del suelo forestal.

Por último, se aclara en la IRE que los derechos y beneficios económicos del pago por resultado de emisiones evitadas, corresponderá a las personas propietarias y habitantes de las regiones que realicen los esfuerzos para detener la deforestación y degradación de terrenos forestales. Además, será necesario tomar en cuenta las disposiciones de los compromisos internacionales aplicables en el Plan de Distribución de Beneficios de la IRE.

4.4 Propuesta de Plan de Distribución de Beneficios de CONAFOR

Esta sección presenta un resumen con los puntos clave incluidos en la propuesta de Plan de Distribución de Beneficios de México (archivo Diseño PDB 170817_13 sep 2017.docx).

4.4.1 Aspectos Generales

En México se ha concluido la fase inicial de preparación de REDD+. El país ha adoptando un enfoque de manejo integrado del paisaje y el territorio que abarca el desarrollo de actividades tanto dentro como fuera de las áreas forestales. El PDB incluye consideraciones para este proceso a nivel nacional, estatal y local.

El PDB define que *CONAFOR recibirá los recursos en el Fondo Forestal Mexicano (FFM) y que con base al desempeño de cada estado y su contribución a la RE transferirá los recursos a fideicomisos y fondos estatales*. El documento indica que el FFM ofrece diferentes ventajas (i.e. legitimidad, bajos costos de transacción, se evitan duplicidades, cuenta con estructura de gobernanza, transparencia y rendición de cuentas). Se creará una subcuenta dentro del FFM para gestionar el PPR junto con un Sub-Comité REDD+ dentro del Comité Mixto del FFM. Además, se integrará una plataforma colegiada de consulta integrada por los Gobiernos Estatales, Agentes Implementadores y

Actores Relevantes para tomar las decisiones sobre la DB. En el texto se definen requisitos generales, indicando que la DB debe:

- tener bajos costos de transacción;
- ser justa;
- apoyar *acciones adicionales* que no se desarrollarían sin el mecanismo REDD+;
- apoyar *actividades prioritarias de segunda etapa*;
- no debe sustituir o duplicar programas de subsidios públicos;
- debe incluir una *toma de decisiones colegiada* entre los tres niveles de gobierno y propietarios;
- debe financiar acciones *costo-efectivas*.

4.4.2 Definición de Beneficiarios

Uno de los primeros pasos en un plan de DB es la identificación de los beneficiarios. El PDB define que tanto los propietarios como habitantes tienen derecho a recibir o acceder al PPR. En concreto se definen las siguientes categorías: propietarios o poseedores de terrenos forestales o agrupaciones (personas físicas o morales, incluyendo propiedad privada); pueblos y comunidades indígenas con terrenos forestales; usufructuarios legales de terrenos forestales incluyendo arrendatarios de propiedad privada; usuarios (incluyendo personas sin títulos de propiedad); y personas o grupos que desarrollan actividades no forestales que inciden en bosques (p.e. actividades agropecuarias o de desarrollo turístico).

4.4.3 Definición de beneficios monetarios, beneficios no monetarios y co-beneficios

Los beneficios de la implementación de la IRE en el contexto del trabajo con el FCPF incluyen los siguientes:

- Beneficios monetarios son aquellos generados a partir de la valorización de las RE que sea posible alcanzar. Los recursos del PPR se destinarán al financiamiento de actividades de segunda etapa.
- Beneficios no monetarios son aquellos beneficios adicionales a la transferencia de recursos financieros del PPR, incluye creación de capacidades, mejor acceso a recursos naturales o mercados. Normalmente estos beneficios tienen beneficiarios claramente identificables.
- Co-beneficios, son beneficios que son recibidos por los actores locales que son diferentes a las RE (p.e. reducción de pobreza, mejora de medios de vida, biodiversidad, adaptación al cambio climático, mejora en la certeza sobre derechos de propiedad, etc.); normalmente estos co-beneficios corresponden a bienes públicos locales.

La distribución de beneficios monetarios y no monetarios deben hacerse equitativamente y las actividades a financiar con el PPR deberán generar también co-beneficios. Es importante reconocer que la asignación de recursos financieros del PPR para la implementación de las actividades de segunda etapa es el foco principal de los planes de DB. Sin embargo, estas decisiones tienen implicaciones importantes. Primero, en la generación de beneficios no monetarios para grupos específicos a nivel local y segundo, respecto a la generación de bienes públicos sociales o ambientales (co-beneficios) para grupos de beneficiarios más amplios que podría originar diferencias a nivel regional (p.e. algunas comunidades tendrán mejores bienes públicos que otras).

4.4.4 Arreglos Estatales para la DB

El PDB define una Metodología para construir arreglos locales para la DB de forma participativa. El objetivo de este proceso es garantizar el acceso *justo, equitativo, eficaz, eficiente y transparente* en la DB a nivel local. Para hacer la distribución de beneficios a nivel local entre los diferentes grupos, los actores *locales deberán identificar y proponer las acciones a implementar de forma participativa* (p.e. incluyendo propietarios, poseedores y habitantes). Cada uno de los Estados que participa en

REDD+ debe avanzar conforme a los planes de cada Plan de Inversión (PI) elaborado en la fase inicial de REDD+ y definir el Fondo/Fideicomiso Estatal para la DB y dar cumplimiento a los requisitos. En una segunda etapa se deben definir los de arreglos o fundamentos legales, administrativos (gobernanza) y financieros para demostrar el cumplimiento con los requisitos.

4.4.5 Requisitos para Fondos Estatales

El PDB identifica diferentes requisitos con los cuales deberán cumplir los fondos estatales que serán utilizados para la DB de REDD+ a nivel sub-nacional. A continuación, se listan los principales requisitos identificados:

- Se debe cumplir con estándares fiduciarios y salvaguardes del FFM.
- Deben ofrecer disponibilidad inmediata de recursos.
- Los recursos recibidos del PPR deberán dedicarse exclusivamente a la IRE, para esto se podrá definir una Sub-Cuenta para REDD+.
- Debe tener la capacidad para realizar transferencias electrónicas.
- Debe ser capaz de rendir cuentas detalladamente de los ingresos, egresos y transferencias (mensualmente).
- Debe operar por medio de firmas mancomunadas.
- El objeto del fondo debe incluir aspectos relacionados con las actividades de desarrollo rural sustentable y de bajas emisiones de GEI.
- Debe contar con la capacidad para generar un impacto territorial en todo el Estado y con énfasis en la ATREDD+.
- Debe cumplir con las salvaguardas ambientales y sociales.
- Debe incluir y considerar una perspectiva de género.
- Ofrecer una dispersión eficiente y equitativa de los recursos.
- Responder a condiciones geográficas, culturales y políticas locales.
- Contar con un comité de Participación de la Sociedad Civil, Gobierno, Sector Privado y Academia.
- La toma de decisiones debe hacerse de forma colegiada sobre el destino y manejo de los recursos dentro y fuera de las áreas de los Programas de Inversión Local (PIL) de REDD+.
- Su operación debe ser flexible y contar con la capacidad legal para acceder a recursos de diferentes fuentes.
- Debe contar con una estructura básica de operación administrativa, técnica y financiera, independientemente del PPR.
- Contar con la facultad para contratar servicios externos (p.e. legales, de monitoreo, comunicación, etc.).
- El Fondo debe contar con personal exclusivo para una permanencia en el largo plazo, principalmente ante cambios de administración y evitar impactos en eficiencia y funcionalidad.
- Poder potencializar el impacto de otros recursos (p.e. donaciones o créditos).
- Tener una política para reducir los gastos de operación.
- Capacidad para dar financiamiento ex – ante a actividades REDD+.
- Facultad para maximizar el efecto del PPR a partir de una mezcla de recursos o paquetes de financiamiento.
- Se debe evitar la competencia entre fondos en el territorio.
- Definir acuerdos de colaboración con otras plataformas para alinear el uso de recursos y aumentar la captación de recursos.
- Administrar los recursos para obtener rendimientos y contar con recursos adicionales.
- Debe cumplirse con estándares nacionales e internacionales de buen manejo y rendición de cuentas.
- Realizar evaluaciones internas y externas.
- Contar con un Manual Operativo que permita aumentar la transparencia del Fondo.
- Recibir Auditorías Financieras por parte del Donante.
- Generar informes públicos periódicos a donantes y comités (trimestrales, semestrales, anuales).

- Si los Fondos Estatales no cumplen con los requisitos se perdería elegibilidad para el PPR.

El PDB busca que los fondos estatales no sean solamente intermediarios en la transferencia del PPR sino que cuenten con una estructura financiera sólida para operar como una plataforma de financiamiento para proyectos sustentables bajos en carbono.

Los costos operativos para recibir y canalizar el PPR hasta los beneficiarios locales serán absorbidos por los gobiernos estatal y federal según corresponda. La operación del fondo deberá ser subsidiada por el gobierno estatal, siendo que el PPR se realizará en un periodo bianual, en el cual no se ha generado ningún otro acuerdo con otro país u organización para la implementación de REDD+.

4.4.6 Pasos Generales para la DB

El proceso de la DB del PPR implica no solo una transferencia de recursos financieros hasta el nivel local sino también diferentes procesos para transferir la titularidad de las RE los cuales se describen de forma gráfica en la siguiente figura.

Figura 1. Arreglos propuestos para el PDB Nacional bajo la IRE (tomado de CONAFOR 2017).

Con base en las especificaciones de la propuesta de PDB la tabla siguiente muestra las principales actividades descritas por CONAFOR como parte del proceso de DB; se ha descrito además el nombre de la institución responsable y el tiempo o duración estipulada para cada actividad.

Tabla 1. Actividades principales para la DB, responsables y duración según propuesta de PDB de CONAFOR (2017).

Actividad del Proceso de PPR	Responsables	Tiempo o Duración
1. Verificación de RE	CONAFOR	Sin fecha o duración
2. Solicitud de Registro de RE al Registro Forestal	CONAFOR	Sin fecha o duración
3. Negociación del Acuerdo de Pago de Reducción de Emisiones (ERPA)	CONAFOR-FCPF	Sin fecha o duración
4. Solicitud de Transferencia de RE al FCPF	CONAFOR	Sin fecha o duración
5. Transferencia de RE al FCPF	Registro Forestal	Sin fecha o duración

Actividad del Proceso de PPR	Responsables	Tiempo o Duración
6. Depósito de PPR al FFM	FCPF	Sin fecha o duración
7. Transferencia de PPR a Sub-Cuenta REDD+	CONAFOR-FFM	Sin fecha o duración
*7.a Comparación de Desempeño Estatal y sus Niveles de Referencia	Sub-Comité REDD+ del FFM	Sin fecha o duración
*7.b Cálculo de Transferencias Estatales conforme a <i>Fórmula</i>	Sub-Comité REDD+ del FFM	Sin fecha o duración
8. Comunicación del monto a transferir a cada Estado a la CGA-CONAFOR	Sub-Comité REDD+ del FFM	Sin fecha o duración
9. Publicación de Reglas de Operación Estatales para Asignación de Recursos del PPR	Comité Técnico del Fondo Estatal.	31 de Marzo de cada año
10. Recepción de Solicitudes	Dirección General del Fondo Estatal	Sin fecha o duración; según plazo de convocatoria
11. Dictamen de Solicitudes	Consejo Consultivo y Comité Técnico del Fondo Estatal	Sin fecha o duración; según plazo de convocatoria
12. Aprobación de Asignación de Recursos	Comité Estatal	Sin fecha o duración
13. Captura en Sistema de CONAFOR de Proyectos Aprobados	CONAFOR-Gerencia Estatal	Sin fecha o duración
14. Gestión de Pagos ante CONAFOR-CGA	CONAFOR-Gerencia Estatal	Sin fecha o duración
15. Transferencia a Fondos Estatales	CONAFOR-CGA	3 días hábiles
16. Informe a Gobiernos Estatales de la Transferencia del PPR	CONAFOR-CGA	3 días hábiles
17. Entrega de Factura	Fondo Estatal	5 días hábiles
18. Pago a Beneficiarios Según Mecanismos de Dispersión Estatal	Dirección General del Fondo Estatal	5 días hábiles
*18.a Implementación de Actividades	Beneficiarios	Según Proyectos Autorizados
*18.b Reporte y Monitoreo de Actividades	Beneficiarios/APDTs/ Estado	Según Proyectos Autorizados
19. Elaboración y Entrega de Informe Mensual Financiero y de Avance Físico	Estado/Fondo Estatal	10 días hábiles del mes siguiente
20. Aprobación de Informe Mensual	CONAFOR-Gerencia Estatal	Sin fecha o duración
21. Solicitud de Pagos Subsecuentes según Avance de Proyectos	Estado/Fondo Estatal	Sin fecha o duración
*21.a Captura en Sistema de CONAFOR de Informe Mensual Aprobados	CONAFOR-Gerencia Estatal	Sin fecha o duración
*21.b Gestión de Pagos Subsecuente ante CGA de CONAFOR	CONAFOR-Gerencia Estatal	Sin fecha o duración
*21.c Centralización de la operación financiera del PPR en el FFM en caso de omisión de entrega de Informe Mensual.	CONAFOR-FFM	Sin fecha o duración

*Actividades implícitas a partir del proceso descrito en CONAFOR (2017).

4.4.7 Metodología para la Construcción Participativa de Arreglos Locales para la DB

Es importante eliminar barreras para la participación de diferentes grupos por lo que en la construcción de los arreglos locales para la DB se deben considerar aspectos como la definición del espacio de participación, riesgo de (auto)exclusión, tipo de lenguaje a utilizar, claridad de mensajes a comunicar, habilidades de facilitación etc.

Para facilitar la inclusión de personas sin títulos de propiedad en la DB desde ejidos y comunidades algunas recomendaciones son: adaptación de estatutos ejidales y comunitarios para incluir cláusulas sobre derechos a los beneficios de las RE; acompañamiento a ejidos y comunidades para acuerdos *ad hoc*; reformas al marco legal para reconocer diferentes tipos de titularidad de derechos a beneficios de RE; diseñar un instrumento con la Junta de Pobladores y Procuraduría Agraria para tomarlos en cuenta (CONAFOR, 2017; Abardía et al 2014).

El proceso de construcción de los arreglos locales para la DB debe ocurrir de forma coordinada y en paralelo con la implementación de la IRE entre *los años 3 y 5*, periodos en los que se espera acceder a un PPR. En este proceso se debe aprovechar la experiencia ganada durante la elaboración de los programas de inversión, en particular a través de la participación de las APDTs; en el caso de Jalisco

a través de las Juntas Intermunicipales de Medio Ambiente (JIMA). También es importante involucrar a actores aliados que apoyen a ser portavoces del proceso. Idealmente este aliado deberá tener experiencia y conocimiento del contexto local incluyendo los canales de comunicación, debe contar con capacidad para sensibilizar a mujeres, jóvenes y comunidades indígenas, así como con experiencia en acciones y proyectos implementados a nivel territorial. Las fases previstas para este proceso participativo son las siguientes:

- Taller Informativo con Representantes de Localidades, Comunidades y Ejidos.
- Difusión y Socialización Comunitaria.
- Taller Participativo para la Definición de los Arreglos para la DB
- Validación y Toma de Acuerdos
- Ejecución del Plan Local de DB.

El PDB propuesto por CONAFOR identifica actividades comunes que deben definirse en cada una de las fases las cuales incluyen de forma general: planeación de actividades; definición de estrategia de comunicación; convocatoria de actores adecuada a condiciones locales; preparación de materiales y actividades; desarrollo de actividades; procesamiento y sistematización de información. Al concluir este proceso se espera que se hayan identificado las actividades de segunda etapa que habrán de implementarse con el financiamiento del PPR, incluyendo los mecanismos para canalizar los recursos e implementar las actividades.

4.4.8 Atención de Quejas

El documento describe que ya existen mecanismos administrativos, jurisdiccionales y para la resolución conflictos especiales para la atención a quejas que pueden utilizarse como parte de la implementación de la IRE. Además la CONAFOR cuenta con un Mecanismo de Atención Ciudadana para recibir denuncias, quejas, sugerencias o solicitudes de información. El Plan describe que a nivel Estatal los Planes Estatales de Salvaguardas, definirán los procedimientos para atender quejas o inconformidades relacionadas con las actividades de la IRE y otros temas relacionados con la DB.

4.4.9 Criterios y Fórmulas para Etiquetar Recursos del PPR de la Escala Nacional a la Estatal

La propuesta del PDB presenta principios y criterios generales para la DB a nivel estatal con base en el trabajo de Estrada (2017). La IRE menciona que se deberá definir una fórmula que determine la distribución del PPR entre los estados participantes que facilite que la DB sea:

- Transparente
- Equitativa tanto a nivel nacional como estatal.
- Debe tomarse en cuenta la contribución de cada estado a la RE.
- Incluya un Principio de Equidad: el pago estatal debe estar basado en la contribución de cada uno a la RE; se asume que un mejor resultado de mitigación implica un mayor esfuerzo. Así los estados que tengan mayor RE deberían recibir más beneficios.
- Incluya un Principio de Solidaridad: la participación es solidaria pues los beneficios que un estado puede recibir dependen tanto de su desempeño como de los resultados de los otros estados. La fórmula debe reflejar el interés de todos los estados. Se busca que los estados tengan incentivos permanentes para reducir progresivamente sus emisiones.
- Incluya un Principio de Reconocimiento de Circunstancias Especiales: La fórmula debe tomar en cuenta las circunstancias específicas de los estados en relación a retos arduos o situaciones no controlables como son eventos climáticos, o incendios a gran escala.

4.4.9.1 Escenarios y Fórmulas para la DB

La primer condición para pensar en la DB es generar RE cuantificables a partir de la implementación de la IRE a nivel nacional, partiendo del desempeño conjunto de los diferentes estados en comparación con los niveles de referencia. Considerando este requisito entonces el PDB plantea tres escenarios para la DB desde el punto de vista nacional:

Escenario 1: todos los estados generan RE; el país recibe un PPR y la DB puede hacer conforme a la contribución estatal. Este escenario no plantea la necesidad de consideraciones particulares.

Escenario 2: algunos estados generan RE, el país alcanza a recibir un PPR. Cuando las emisiones en exceso en los estados que no generen RE provengan de eventos catastróficos (p.e. incendios forestales, eventos climáticos; en afectaciones mayores al promedio de áreas afectadas en los últimos 20 años), se plantea otorgar un pago mínimo solidario equivalente a entre el 5 y el 10% del PPR (dependiendo del número de estados en incumplimiento). El pago estaría condicionado a demostrar que el impacto de estos eventos no controlables no está relacionado con el cambio en el alcance y/o calidad de sus programas y actividades de reducción de emisiones y prevención de perturbaciones naturales. *El texto no menciona las afectaciones a los estados con buen desempeño.*

Escenario 3: algunos estados generan RE, pero las emisiones de los otros estados evitan que el país reciba un PPR en un periodo específico sin embargo en un periodo subsecuente el país sí recibe un PPR. En este escenario la fórmula buscaría reconocer el esfuerzo de los estados que no recibieran un PPR en el primer periodo, al incluir los beneficios obtenidos en el segundo periodo de evaluación. Lo anterior aumentaría el porcentaje del PPR que recibirían los estados con buen cumplimiento inicial. *Este escenario no está descrito de forma exhaustiva y sistemática, pues un sub-escenario sería que en un segundo periodo el país no reciba PPR a pesar de que el estado con buen desempeño se mantenga en esa misma tendencia.*

4.5 Estrategia Estatal REDD+

4.5.1 Mecanismo Estatal REDD+

REDD+ es un mecanismo voluntario de mitigación del cambio climático desarrollado bajo la CMUNCC. El objetivo principal del programa es proveer incentivos positivos a países en vías de desarrollo, a manera de que los mismos protejan sus recursos forestales, mejoren su gestión y los utilicen de manera sostenible.

En comparación con el Mecanismo de Desarrollo Limpio del Protocolo de Kioto, el programa REDD+, cuantifica las reducciones de emisiones e incrementos de absorciones de GEI a nivel nacional, subnacional o de manera interna. La implementación del mecanismo REDD+ en cualquier jurisdicción requiere de las siguientes fases:

1. *Preparación*, consiste en el desarrollo de los planes de acción o estrategias nacionales; políticas, desarrollo de capacidades, arreglos institucionales, etc.
2. *Implementación*, se refiere al funcionamiento de planes de acción y estrategias nacionales.
3. *Actividades basadas en resultados*, son las actividades desarrolladas en la fase de implementación, las cuales son objeto de medición, reporte y verificación (MRV).

El mecanismo REDD+, de acuerdo a lo declarado en la COP 19 y el *Marco de Varsovia para REDD+*, debe incluir reglas y lineamientos técnicos, así como acceso a financiamientos y pago por resultados.

4.5.2 Marco Legal Institucional

4.5.2.1 Ley General de Cambio Climático

La Ley General de Cambio Climático (LGCC) establece que se debe promover la canalización de recursos internacionales y recursos nacionales para el financiamiento de proyectos y programas de

mitigación de GEI en los sectores público, institucional y privado; además, de promover la participación de cada uno de los sectores para el diseño, elaboración e instrumentación de políticas y acciones nacionales de mitigación y adaptación. La Ley indica también que las entidades federativas deben ser contempladas en el diseño y elaboración de políticas, así como en el establecimiento de incentivos económicos para la conservación de reservas de carbono en las áreas naturales protegidas y las zonas de conservación ecológica.

4.5.2.2 Fondo para el Cambio Climático

El Fondo tiene el objetivo de canalizar recursos financieros públicos y privados, ya sean nacionales o internacionales, para facilitar el acceso a los servicios financieros en el mercado, impulsando proyectos que contribuyan a la integración y conectividad de la cadena productiva y el desarrollo de los mecanismos de cobro, pago de bienes y servicios ambientales. El documento de la Estrategia Estatal REDD+ refiere a la IRE, como una propuesta presentada ante el Fondo Cooperativo para el Carbono en los Bosques, para manejar el modelo de intervención REDD+, incluido el pago por resultados.

4.5.2.3 Ley para la Acción ante el Cambio Climático del Estado de Jalisco (LACC)

La LACC menciona en su artículo cuarto la creación de un Fondo Ambiental del Estado, se propone la creación de una partida presupuestal, otorgando recursos necesarios para la acción ante el cambio climático, siempre y cuando exista la suficiencia presupuestaria. En el artículo 14 de la Ley se mencionan como obligaciones de la Secretaría de Medio Ambiente y Desarrollo Territorial (SEMADET):

- i. Realizar la valoración económica de los costos asociados al cambio climático y los beneficios derivados de las acciones y medidas para enfrentarlo;
- ii. Fomentar programas de reforestación y silvicultura como medio de captura de carbono y conservación de suelos;
- iii. Promover la obtención de fondos y recursos internacionales, nacionales y locales para una Política Estatal en materia de cambio climático capaz y eficiente;
- iv. Impulsar el desarrollo tecnológico y productivo para transitar hacia la mejora del establecimiento y aplicación de instrumentos económicos, fiscales, financieros y de mercado que permitan hacer económicamente viable la Política Estatal en materia de cambio climático;
- v. Diseñar y promover ante las dependencias y entidades competentes, el establecimiento y aplicación de instrumentos económicos, fiscales, financieros y de mercado que permitan hacer económicamente viable la Política Estatal en materia de cambio climático.

De la misma manera, en su artículo 28 establece que la política estatal en materia de mitigación debe incluir la aplicación de instrumentos de planeación, política pública, económicos y financieros, cuyos objetivos son:

- i. Promover la alineación y congruencia de los programas, presupuestos, políticas y acciones de los tres órdenes de gobierno para frenar y revertir la deforestación y la degradación de los ecosistemas forestales;
- ii. Posibilitar el desarrollo y puesta en marcha de cadenas productivas en el sector forestal dentro del Estado, que se orienten al progreso económico, la generación de empleos de calidad, a elevar los niveles de educación, bienestar y seguridad de los ciudadanos, mediante el aprovechamiento sustentable de los recursos naturales y de la vegetación; y

- iii. Promover y facilitar la canalización de recursos internacionales para el financiamiento de programas, proyectos, acciones y medidas orientados a la mitigación del cambio climático en los sectores público, social y privado; entre otros

4.5.3 Inclusión Financiera

Los elementos prioritarios que se deben tomar en cuenta para asegurar el acceso a financiamiento en el Mecanismo de Distribución de Beneficios de acuerdo al documento de la Estrategia Estatal REDD+ (EEREDD+) Jalisco se muestran en los siguientes apartados

4.5.3.1 Equidad de Género y Fortalecimiento de Capacidades

Una prioridad de la EEREDD+ Jalisco es asegurar la participación de las mujeres en los espacios técnicos y de toma de decisiones. Es necesario desarrollar incentivos que permitan acceder al financiamiento sin limitantes históricas, como por ejemplo las relativas a las tenencias de la tierra. En tales casos, puede ser necesario un cambio en el marco legal, así como en las reglas de operación y lineamientos, previendo subsidios dirigidos al desarrollo rural sustentable.

Para lograr la implementación de las actividades y acciones REDD+ en el estado, la EEREDD+ menciona, como elemento fundamental, el *Fortalecimiento de Capacidades* para acceder y aplicar a los recursos de una manera eficaz y eficiente. De tal manera, se deben aprovechar los recursos y arreglos que apoyen el dicho elemento como lo son: plataformas técnicas, academia, JIMA y organizaciones de la sociedad civil (OSCs) del estado.

4.5.3.2 Mecanismo financiero para REDD+ a nivel estatal

El Mecanismo financiero REDD+ de Jalisco, acorde a la EEREDD+, debe contar con características que permitan acceder a los recursos:

1. Debe contar con mecanismos claros de transparencia y rendición de cuentas.
2. Contemplar a diversos sectores de la población y ser incluyente.
3. Brindar estabilidad frente a cambios de administración y considerar un esquema de vinculación entre los niveles de gobierno responsables de distribuir beneficios.
4. Contar con bajos costos de administración.

4.5.3.3 Acceso a financiamiento y distribución equitativa de Beneficios

La Estrategia Estatal indica que el Mecanismo de Distribución de Beneficios de Jalisco debe garantizar la participación efectiva de comunidades en la toma de decisiones (mujeres, pueblos indígenas, jóvenes); así como en la constitución de los arreglos locales para la distribución de beneficios. Además deberá desarrollarse en coordinación de los tres niveles de gobierno y sectores que inciden en las zonas rurales para lograrlo.

4.6 Sistema de Información de Salvaguardas Sociales y Ambientales

El Plan Estatal de DB debe incluir características y atributos que permitan demostrar el cumplimiento con las salvaguardas sociales y ambientales derivado de los avances existentes a nivel internacional y nacional.

Las salvaguardas se entienden como los principios, medidas o criterios sociales y ambientales que guían el diseño y la implementación efectiva de políticas, programas y otras acciones, garantizando

la atención, el respeto a los derechos, la participación y la mejora de condiciones de grupos específicos, así como la protección al medio ambiente. (ENAREDD+, 2017)

4.6.1 Salvaguardas definidas en la COP 16

A través de los trabajos realizados durante la COP 16 en Cancún (2010), y con el objetivo de mitigar posibles riesgos para las personas y el medio ambiente, se definieron una serie de salvaguardas sociales y ambientales para asegurar los beneficios más allá del carbono y la mitigación al cambio climático. De la misma manera, se establecieron los requisitos que deben cumplir los países para acceder a un pago por resultados, entre los cuales se encuentra el diseño de un Sistema de Información de Salvaguardas (SIS)

Las salvaguardas definidas en la COP 16 son:

- a. La complementariedad o compatibilidad de las medidas con los objetivos de los programas forestales nacionales y de las convenciones y los acuerdos internacionales sobre la materia;
- b. La transparencia y eficacia de las estructuras de gobernanza forestal nacional, teniendo en cuenta la legislación y la soberanía nacionales;
- c. El respeto de los conocimientos y los derechos de los pueblos indígenas y los miembros de las comunidades locales, tomando en consideración las obligaciones internacionales pertinentes y las circunstancias y la legislación nacionales, y teniendo presente que la Asamblea General de las Naciones Unidas ha aprobado la Declaración de las Naciones Unidas sobre los derechos de los pueblos indígenas;
- d. La participación plena y efectiva de los interesados, en particular los pueblos indígenas y las comunidades locales, en las medidas mencionadas en los párrafos 70 y 72 de la presente decisión;
- e. La compatibilidad de las medidas con la conservación de los bosques naturales y la diversidad biológica, velando por que las que se indican en el párrafo 70 de la presente decisión no se utilicen para la conversión de bosques naturales, sino que sirvan, en cambio, para incentivar la protección y la conservación de esos bosques y los servicios derivados de sus ecosistemas y para potenciar otros beneficios sociales y ambientales;
- f. La adopción de medidas para hacer frente a los riesgos de reversión;
- g. La adopción de medidas para reducir el desplazamiento de las emisiones.

Los Sistemas de Información de Salvaguardas (SIS), mediante lo acordado en la COP 16 y a las orientaciones de la CMNUCC, deben tomar en cuenta las circunstancias y capacidades del país, reconociendo la soberanía, legislación nacional y acuerdos internacionales, así como el respeto a las consideraciones de género y cumplimiento de las siguientes características:

- A. Ser coherentes con las orientaciones de los acuerdos de Cancún para el desarrollo de las estrategias o planes de acción;
- B. Proporcionar información transparente y coherente a la que puedan acceder todas las personas interesadas y actualizarla con regularidad;
- C. Ser transparentes y flexibles para permitir mejoras con el paso del tiempo;
- D. Proporcionar información sobre la forma en que se están abordando y respetando todas las salvaguardas definidas en Cancún;
- E. Estar a cargo de los países y aplicarse a nivel nacional;
- F. Basarse en los sistemas existentes, si los hubiera.

4.6.2 Interpretación Nacional y ajustada para Jalisco.

En abril de 2016, la CONAFOR emitió una interpretación de las Salvaguardas REDD+ de la CMNUCC en México, con el propósito de especificar como los principios previstos en las Salvaguardas se traducen en principios u objetivos concretos que se deben seguir y promover en el contexto de la implementación de REDD+ en México. Sin embargo, tal interpretación realizada por la CONAFOR no determina cómo será aplicado el marco legal para que las acciones REDD+ se lleven a cabo en coherencia con las salvaguardas. De la misma manera, no determina qué información será proporcionada para demostrar la implementación.

En base a lo anterior, el estado de Jalisco preparó en colaboración con el Fideicomiso del Programa de Desarrollo Forestal Sustentable (FIPORDEFO) su Plan Estatal de Salvaguardas (PES). En la primera versión (2017), se dio seguimiento a las líneas de acción de la interpretación nacional ajustada para los estados. Para cada salvaguarda, el PES muestra los elementos, líneas de acción, responsables, plazo y seguimiento.

4.6.2.1 Salvaguarda A

Interpretación Nacional y ajustada para los Estados

La EEREDD+ y/o los PI del Estado se encuentra(n) alineados y son compatibles a la política nacional y estatal forestal, de desarrollo rural sustentable y en materia de cambio climático, así como con los objetivos de los convenios y acuerdos internacionales que México ha suscrito.

Elementos

a.1 Complementariedad con las políticas nacionales y estatales forestales, de desarrollo rural sustentable y de cambio climático

a.2 Complementariedad con los objetivos de los convenios y acuerdos internacionales.

Líneas de acción

En esta salvaguarda se toman dos líneas de acción en coordinación con el elemento a.1, para el elemento a.2 no se reconoce alguna.

1. Implementación del componente de control y evaluación de la EEREDD+ bajo la responsabilidad del GT-REDD+ del estado, con un plazo de acción continua y en seguimiento al acuerdo internacional.
2. Aprobación y publicación de la EEREDD+ bajo la responsabilidad de la SEMADET, en un plazo de un año y en seguimiento al convenio establecido con el FIPRODEFO.

4.6.2.2 Salvaguarda B

Interpretación Nacional y ajustada para los Estados

La transparencia, comprendida por el derecho al acceso a la información, la transparencia proactiva, la rendición de cuentas y las medidas anticorrupción, es garantizada en el ámbito de aplicación de la EEREDD+ y/o los PI del Estado. Asimismo, se garantiza una adecuada toma de decisiones y el derecho de acceso a la justicia a través los mecanismos de resolución de conflictos Estatales en la implementación de la EEREDD+ y/o los de PI.

Elementos

b.1 La transparencia es garantizada en el ámbito de aplicación de la EEREDD+ y/o los PI.

b.2 Se garantiza una adecuada toma de decisiones/acuerdos, en los niveles estatal, municipal y local, en el contexto de la aplicación de la EEREDD+ y/o los PI.

b.3 El acceso a la justicia a través de los mecanismos de resolución de conflictos es garantizado en el contexto de la aplicación de la EEREDD+ y/o los PI.

b.4 La rendición de cuentas y medidas anticorrupción es garantizada en el ámbito de aplicación de la EEREDD+ y/o los PI.

Líneas de acción

Las líneas de acción en la Salvaguarda B requieren de distintos responsables y plazos entre si, los cuales se encuentran explicados en la Tabla 2, de acuerdo a cada uno de los elementos.

Tabla 2. Líneas de acción, responsable y plazo para los elementos de la Salvaguarda B para el estado de Jalisco, de acuerdo con la interpretación Nacional de Salvaguardas y ajustada para los estados.

Elemento	Línea de Acción	Responsable	Plazo
Elemento b.1. La transparencia es garantizada en el ámbito de aplicación de la EEREDD+ y/o los PI.	Publicar la información sobre la implementación de REDD+ y de los PI de la IRE en el Geo portal FIPRODEFO.	FIPRODEFO	1 año
	Identificación de indicadores para el control y evaluación de la implementación de la EEREDD+ y de los Programas de Inversión para su publicación en el Geo portal del Fideicomiso para la Administración del Programa de Desarrollo Forestal del Estado de Jalisco	FIPRODEFO	2 año
	Integrar información sobre la EEREDD+ y PI al Sistema de Información Geográfico Ambiental Territorial y Cambio Climático (SIGATyCC)	SEMADET	1 año
	Generar la página satélite del Monitoreo de Indicadores de Desarrollo del Estado de Jalisco para la medición de indicadores de cambio climático, calidad del aire, recursos forestales.	SEPAF	1 año
Elemento b.2 Se garantiza una adecuada toma de decisiones/acuerdos, en los niveles estatal, municipal y local, en el contexto de la aplicación de la EEREDD+ y/o los PI.	Creación de Grupos Operativos locales a nivel municipal sobre silvopastoriles y agropecuarios, proyectos productivos con mujeres y jóvenes-	JIMA	1 año
	Instalación de la Comisión Intersecretarial de Desarrollo Rural Sustentable.	SEDER	1 año
	Publicación de Ordenamientos ecológicos y territoriales en plataforma unificada	SEMADET	1 año
	Formalización de Juntas de Coordinación Metropolitana e incluyan la coordinación para la implementación de la EEREDD+ y/o PI.	SEPAF	1 año
	Elaboración de P-prediales en el área de intervención de la IRE.	FIPRODEFO	1 año
	Presentación de la EEREDD+ en el Comité de Planeación para el Desarrollo del Estado de Jalisco (COPLADE)	SEPAF	1 año
	Presentación de la EEREDD+ en Comité de Planeación de Desarrollo Municipal y en los Subcomités regionales del Comité de Planeación de Desarrollo Estatal	SEPAF	1 año
Elemento b.3. El acceso a la justicia a través de los mecanismos de resolución de conflictos es garantizado en el contexto de la	Generar reportes específicos sobre de la impartición de justicia y resolución de conflictos en la implementación de las EEREED+ y/o los PI.	SEMADET	Continua anualmente

Elemento	Línea de Acción	Responsable	Plazo
aplicación de la EEREDD+ y/o los PI.	Convenio entre la Procuraduría Estatal de Protección al Ambiente (PROEPA) y la Procuraduría Federal de Protección al Ambiente (PROFEPA) para la resolución de conflictos específicos de REDD+.	PROEPA	
	Colaboración entre la SEMADET y la Secretaría General de Gobierno (SGG) para la resolución de conflictos agrarios	SGG	
Elemento b.4. La rendición de cuentas y medidas anticorrupción es garantizada en el ámbito de aplicación de la EEREDD+ y/o los PI.	Implementación del Plan de Distribución de Beneficios en el marco de la IRE.	SEMADET	Cada dos años, sujeto a convenio de pago por resultados
	Incluir información sobre los procesos de compras y adquisiciones relacionados con REDD+ y los PI en la plataforma de transparencia de FIPRODEFO.	FIPRODEFO	6 meses
	Publicación de los Informes técnicos financieros de las JIMA.	JIMAs	1 año
	Dar a conocer el compromiso de reporte de esta salvaguarda en la Comisión anticorrupción	SEMADET	
	Instalar Contralorías sociales en cada JIMA donde se apliquen los programas de subsidios para la IRE.	JIMA	
	Incluir cláusula anticorrupción en los convenios de apoyo a proyectos de desarrollo rural sustentable.	GT- REDD+	Acción continua

4.6.2.3 Salvaguarda C

Interpretación Nacional y Ajustada para los Estados

El reconocimiento y respeto de los derechos de los pueblos indígenas, ejidos y comunidades es garantizado en el contexto de aplicación de la EEREDD+ y/o lo PI, en apego al marco legal estatal, nacional e internacional aplicable, en particular lo previsto por los artículos 1° y 2° de la Constitución Política de los Estados Unidos Mexicanos.

Elementos

c1. El reconocimiento y respeto de los derechos y conocimientos de pueblos indígenas, ejidos y comunidades es garantizado en el contexto de aplicación de la EEREDD+ y/o los PI, en apego al marco legal estatal, nacional e internacional aplicable, en particular lo previsto por los artículos 1° y 2° de la Constitución Política de los Estados Unidos Mexicanos.

Líneas de Acción

Las líneas de acción en la Salvaguarda C requieren de distintos responsables y plazos entre sí, los cuales se encuentran explicados en la Tabla 3, de acuerdo a cada uno de los elementos.

Tabla 3. Líneas de acción, responsable y plazo para los elementos de la Salvaguarda C para el estado de Jalisco, de acuerdo con la interpretación Nacional de Salvaguardas y ajustada para los estados.

Elemento	Línea de Acción	Responsable	Plazo
Elemento c1. El reconocimiento y respeto de los derechos y conocimientos de pueblos indígenas, ejidos y comunidades es garantizado en el contexto de aplicación de la EEREDD+ y/o los PI, en apego al marco legal estatal, nacional e internacional aplicable, en particular lo previsto por los artículos 1° y 2° de la Constitución Política de los Estados Unidos Mexicanos.	Generar indicadores sobre población indígena referente al desarrollo rural sustentable, por ejemplo "migración".	Instituto de Información Estadística y Geográfica (IIEG), SEDIS, SEMADET Comisión Estatal Indígena	
	Identificar y/o hacer propuestas de modificación de Reglas de Operación de los programas con el propósito de que la población objetivo prioritaria sean los pueblos indígenas.	GT- REDD+	2 años
	Invitar a la CEI y al Instituto Jalisciense de las Mujeres (IJM) a participar como invitados en las sesiones del GT-REDD+.	GT- REDD+	2 meses
	Crear Grupo Operativo de salvaguardas con nuevos invitados (SEDIS, CEI, IJM) como acuerdo en el GT- REDD+.	GT-REDD+	2 meses

4.6.2.4 Salvaguarda D

Interpretación Nacional y ajustada por los Estados

Se cuenta con un entorno propicio que garantiza la participación plena y efectiva de las partes interesadas, en particular de pueblos indígenas, ejidos y comunidades, a través de mecanismos y procedimientos adecuados y culturalmente apropiados, y la igualdad de género en contexto de la aplicación de la EEREDD+ y/o los PI.

Elementos

d.1 El reconocimiento y regulación de mecanismos para garantizar la participación plena y efectiva en el contexto del diseño y aplicación de la EEREDD+ y/o los PI.

d.2 El Reconocimiento y regulación de mecanismos y procedimientos culturalmente apropiados para la participación de pueblos indígenas, ejidos y comunidades es garantizado en el diseño y aplicación de la EEREDD+ y los PI.

d.3 La igualdad de género es reconocida y promovida en la toma de decisiones y garantizada en el contexto del diseño y aplicación de la EEREDD+ y/o los PI.

Líneas de Acción

Las líneas de acción en la Salvaguarda D requieren de distintos responsables y plazos entre sí, los cuales se encuentran explicados en la Tabla 4, de acuerdo a cada uno de los elementos.

Tabla 4. Líneas de acción, responsable y plazo para los elementos de la Salvaguarda D para el estado de Jalisco, de acuerdo con la interpretación Nacional de Salvaguardas y ajustada para los estados.

Elemento	Línea de Acción	Responsable	Plazo
Elemento d.1 El reconocimiento y regulación de mecanismos para garantizar la participación plena y efectiva en el contexto del diseño y aplicación de la EEREDD+ y/o los PI.	Conformación del Consejo Técnico Consultivo (CTC-REDD+) Jalisco	SEMADET	6 meses
	Conformación del Consejo Consultivo del Fondo Ambiental del Estado de Jalisco	SEMADET	1 año

Elemento	Línea de Acción	Responsable	Plazo
	Conformación de Comité Técnico del Fondo Ambiental del Estado con participación de sociedad social.	SEMADET	6 meses
	Incorporación de acciones de la EEREDD+ en el Plan de Acción Local de Gobierno Abierto Jalisco 2018.	SEPAF	1 año
	Grupos operativos de proyectos productivos con mujeres y jóvenes avecindados.	JIMAs	1 año
	Promover la participación en la implementación de los PI en los Comités de contraloría social y Consejo de Asesores de las ANP.	SEMADET	1 año
	Promover la reactivación de los consejos ciudadanos de las JIMA (los consejos ciudadanos no sesionan desde su constitución).	JIMAs	1 año
Elemento d.2 El Reconocimiento y regulación de mecanismos y procedimientos culturalmente apropiados para la participación de pueblos indígenas, ejidos y comunidades es garantizado en el diseño y aplicación de la EEREDD+ y los PI.	Convocatoria de constitución del CTC REDD+ debe de contener criterios para asegurar la participación de la población indígena, ejidos y comunidades.	SEMADET	6 meses
	Constitución de la JIMAd e Región.	SEMADET	1 año
Elemento d.3 La igualdad de género es reconocida y promovida en la toma de decisiones y garantizada en el contexto del diseño y aplicación de la EEREDD+ y/o los PI.	Capacitación de género a los funcionarios públicos, operadores y encargados de desarrollar reglas de operación de los programas.	IJM	2 años
	Promover el tema de REDD+ y la implementación de los PI en plataformas de participación referente a género y desarrollo rural.	SEMADET	2 años
	Promover la actualización del marco legal para incluir el tema de género (p. e. Ley de planeación, Ley forestal).	SEMADET	1 año
	Capacitación en materia de género y desarrollo rural sustentable dirigida a los integrantes del CTC REDD+.	IJM-SEMADET	1 año
	Capacitación en materia de género y desarrollo rural sustentable dirigida a personal operativo de dependencias relacionadas con la implementación de REDD+.	IJM-SEMADET	1 año
	Formalización de grupos productivos de mujeres y jóvenes avecindados en cada una de las JIMAs.	JIMAs	1 año

4.6.2.5 Salvaguarda E

Interpretación nacional y ajustada para los Estados

La compatibilidad de EEREDD+ y/o los PI, con el manejo forestal sustentable y la conservación de bosques nativos y biodiversidad, garantizando la no conversión de los bosques naturales, y la generación de co-beneficios durante su implementación y promoción de beneficios ambientales y sociales.

Elementos

e.1 La compatibilidad de la EEREDD+ y/o los PI con el manejo forestal sustentable y conservación de bosques nativos y biodiversidad, garantizando no conversión de bosques.

e.2 La promoción de beneficios sociales y ambientales es garantizado en el contexto de aplicación de la EEREDD+ y los PI.

Líneas de Acción

Las líneas de acción en la Salvaguarda E requieren de distintos responsables y plazos entre sí, los cuales se encuentran explicados en la Tabla 5, de acuerdo a cada uno de los elementos.

Tabla 5. Líneas de acción, responsable y plazo para los elementos de la Salvaguarda E para el estado de Jalisco, de acuerdo con la interpretación Nacional de Salvaguardas y ajustada para los estados.

Elemento	Línea de Acción	Responsable	Plazo
Elemento e.1 La compatibilidad de la EEREDD+ y/o los PI con el manejo forestal sustentable y conservación de bosques nativos y biodiversidad, garantizando no conversión de bosques.	Elaboración del diagnóstico de sanidad forestal en el área de intervención de la IRE	FIPRODEFO	2 años
	Publicación del Monitoreo de Bosques en la plataforma de FIPRODEFO.	FIPRODEFO	2 años
	Promover el monitoreo comunitario de bosques y la certificación de captura de carbono (p.e. CAR)	FIPRODEFO	2 años
	Promover la capacitación y certificación de buenas prácticas de producción (manejo del fuego, manejo forestal)	SEMADET	1 año
	Elaboración y Publicación de los Programas Municipales de Cambio Climático de los 125 municipios del Estado.	SEMADET	1 año
Elemento e.2 La promoción de beneficios sociales y ambientales es garantizado en el contexto de aplicación de la EEREDD+ y los PI.	Promover la certificación forestal en las regiones forestales.	SEMADET	3 años
	Promover la valoración de los productos certificados en los mercados locales.	SEMADET	2 años
	Incluir en los criterios de certificación del Programas de Cumplimiento Ambiental Voluntario, la adquisición de productos forestales certificados.	SEMADET	1 año
	Generar convenio con Rainforest Alliance para la certificación sustentable de sistemas productivos.	SEMADET, SEDER	1 año
	Formalización de grupos productivos de mujeres y jóvenes avocados en cada una de las JIMA.	JIMAs	1 año
	Crear requisito de procedencia legal de madera ante CONAFOR/Secretaría de Medio Ambiente y Recursos Naturales (SEMARNAT) en las licitaciones de obra pública del Estado.	SEPAF	Sin definir
	Buscar estrategia para complementar vacíos presupuestarios para el apoyo de Pagos por Servicios Ambientales (PSA).	SEMADET	1 año
	Impulsar y generar la estrategia para la creación de nuevas áreas de conservación voluntarias	CONANP (delegación estatal), SEDER Y SEMADET	1 año
	Capacitación Continua de las Direcciones ejecutivas de las JIMA y	SEMADET-JIMAs	1 año

Elemento	Línea de Acción	Responsable	Plazo
	personal Técnico de las APDT, sobre la IRE la cual considera la no reversión de las actividades de manejo forestal sustentable, conservación e incremento de los acervos de carbono.		
	Modificar la Ley de Ingresos para asignar un porcentaje del cobro a los operadores del agua, dirigir lo recaudado al fondo ambiental para la implementación de un programa de pago por servicios ambientales	SEPAF	
	Generación de mapa de macizos forestales para la implementación de Sistemas de Información Geográfica (SIG) que pueda ser usado para la dictaminación de programas de subsidios agropecuarios, forestales y ambientales.	FIPRODEFO, SEDER, CONAFOR, IIEG,	1 año
	Incluir el uso de SIG con información sobre macizos forestales en los manuales de entrega de apoyo por parte de la SEDER.	IIEG, SEDER, FIPRODEFO.	1 año
	Elaboración de diagnóstico de sanidad forestal en el área de intervención de la IRE.	FIPRODEFO	2 años

4.6.2.6 Salvaguarda F

Interpretación Nacional y ajustada para los Estados

El abordaje de riesgos relacionados con la reversión es requerido en el contexto de aplicación de la EEREDD+ y/o los PI.

Elementos

f.1 El abordaje de riesgos relacionados con la reversión es requerido en el contexto de aplicación de la EEREDD+ y/o los PI.

Líneas de Acción

Las líneas de acción en la Salvaguarda F requieren de distintos responsables y plazos entre sí, los cuales se encuentran explicados en la Tabla 6, de acuerdo a cada uno de los elementos.

Tabla 6. Líneas de acción, responsable y plazo para los elementos de la Salvaguarda F para el estado de Jalisco, de acuerdo con la interpretación Nacional de Salvaguardas y ajustada para los estados.

Elemento	Línea de Acción	Responsable	Plazo
Elemento f.1 El abordaje de riesgos relacionados con la reversión es requerido en el contexto de aplicación de la EEREDD+ y/o los PI.	Apoyo para la elaboración de P-prediales que permite la planeación participativa a nivel ejidal del territorio reduciendo los riesgos de reversión.		
	Desarrollo y actualización de los programas de ordenamiento ecológico locales.	SEMADET	1 año
	Desarrollo y/o actualización de Programas de Manejo de Fuego de las JIMAS.	SEMADET	2 años

Elemento	Línea de Acción	Responsable	Plazo
	Generar mecanismos para la implementación de Programas de Manejo de Fuego en el marco del Sistema Estatal de Atención al Fuego, definir la función de JIMA dentro de este sistema, en colaboración con las asociaciones regionales de silvicultores, estado y municipio.	SEMADET-JIMA	2 años
	Generar un convenio de colaboración entre el Gobierno del Estado y las JIMA para que desarrollen la función de APDT en el marco de la IRE.	SEMADET	1 año

4.6.2.7 Salvaguarda G

Interpretación Nacional y ajustada para los Estados

El abordaje de riesgos del desplazamiento de emisiones es requerido en el contexto de aplicación de la EEREDD+ y/o los PI.

Elementos

g.1 El abordaje de riesgos del desplazamiento de emisiones es requerido en el contexto de aplicación de la EEREDD+ y/o los PI.

Líneas de Acción

Las líneas de acción en la Salvaguarda G requieren de distintos responsables y plazos entre si, los cuales se encuentran explicados en la Tabla 7, de acuerdo a cada uno de los elementos.

Tabla 7. Líneas de acción, responsable y plazo para los elementos de la Salvaguarda G para el estado de Jalisco, de acuerdo con la interpretación Nacional de Salvaguardas y ajustada para los estados.

Elementos	Líneas de Acción	Responsable	Plazo
Elemento g.1. El abordaje de riesgos del desplazamiento de emisiones es requerido en el contexto de aplicación de la EEREDD+ y/o los PI.	Elaboración de P-prediales en zonas de intervención de la IRE.	SEMADET	1 año
	Actualización del Nivel de Referencia Estatal.	FIPRODEFO	2 años
	Monitoreo forestal a través de las actualizaciones del inventario.	FIPRODEFO	2 años
	Inclusión de áreas adicionales a los polígonos de los programas de inversión de la IRE para acceder a los apoyos de silvopastoriles y agroforestales.	SEDER	1 año
	Implementación de las acciones establecidas en la EEREDD+ en todo el territorio del estado de Jalisco, con el objetivo de evitar desplazamientos en el mismo.	SEMADET	Acción continua
	Presentar en la Conferencia Nacional de Gobernadores (CONAGO) el tema de la EEREDD+ y medidas para	Secretaría General de Gobierno (SGG)	

Elementos	Líneas de Acción	Responsable	Plazo
	evitar desplazamientos en los Estados.		

4.7 Comentarios Generales sobre la Implementación de REDD+

Aunque México comenzó a prepararse para la implementación de medidas para reducir las emisiones por deforestación y degradación forestal desde antes del 2010, cuando se publicó la Visión de México sobre REDD+, las reglas a nivel internacional solo se definieron hasta seis años después y algunas aún siguen en negociación. El acceso a un pago por resultados basado en la medición de la reducción de emisiones no ha sido el principal interés durante el proceso de implementación de REDD+ en México. Se ha avanzado con precaución en este sentido, dejando de lado en gran parte la definición concreta de las reglas para la distribución de eventuales beneficios, por varias razones. A continuación, se describe cómo esta falta de definiciones ha generado cierta incertidumbre y cómo puede afectar a la toma de decisiones así como el enfoque adoptado por México en este contexto.

4.7.1 Incertidumbre a Nivel Internacional y Nacional

Es necesario enfatizar que, desde hace algunos años, ha existido incertidumbre sobre la cantidad de recursos y condiciones con las que los países que han implementado el mecanismo REDD+ podrán acceder a PPR.

Las reglas técnicas que han delimitado el marco metodológico de REDD+ se terminaron de definir en la COP19 en Varsovia a finales del 2013. Sin embargo, dentro de la COP no se lograron determinar los compromisos contundentes respecto a la movilización de recursos en un sistema de PPR para la implementación de REDD+, tanto en términos absolutos o relativos (por tonelada de CO₂e).

A finales del 2015, al adoptar el Acuerdo de París en la COP21, se estableció el marco de referencia de colaboración de largo plazo. Por medio de éste se promoverá la implementación de actividades conjuntas (entre países), de acuerdo con lo establecido en el Artículo 6 referente a acciones conjuntas de mitigación (sin mencionar los mercados de carbono), y el Artículo 5 relacionadas con la implementación de REDD+. Sin embargo, cabe mencionar que las negociaciones internacionales aún están definiendo los mecanismos y procedimientos para la implementación de estos dos artículos de los Acuerdos de París.

Por lo anterior, los países que están implementando REDD+ solo pueden acceder a recursos que provienen de acuerdos bilaterales o multilaterales, como es el caso de México y el FCPF. Aún así, las condiciones de tal colaboración han sido cambiantes pues, aunque la cantidad de recursos prevista para un PPR se ha mantenido alrededor de los \$60 millones de USD, inicialmente se mencionaba que el pago sería del orden de \$25 USD por ton CO₂e, mientras que en las negociaciones más recientes del ERPA el precio de negociación es de alrededor de \$5 USD por tonelada.

Algunos estudios estiman que los recursos disponibles para REDD+ a nivel global en el periodo 2012-2020 serían del orden de los \$188,600 millones de dólares (Ranero et al 2013). Sin embargo, en México no se ha identificado cómo se podría acceder a más recursos del PPR, adicionales a la colaboración con el FCPF. Por ello, un tema que queda por definir es si en etapas futuras de implementación, o en qué condiciones, un Estado podría de forma independiente hacer transacciones de certificados de reducción de emisiones REDD+.

La implementación de REDD+ en México, al menos en las etapas iniciales, ha estado vinculada más fuertemente a la agenda del sector ambiental (en CONAFOR y SEMARNAT). Esto correspondió a las etapas iniciales de preparación, incluyendo al uso de la información del Inventario Nacional Forestal y de Suelos (INFyS) para estimar las emisiones de GEI en el sector forestal como parte de las actividades de monitoreo. La incertidumbre a nivel internacional se ha traducido también en una incertidumbre a nivel nacional pues no se puede asegurar la escala o magnitud de beneficios y de recursos a los que se podría acceder por un PPR, en caso de una eventual reducción de emisiones.

La implementación de REDD+ en México al menos en las etapas iniciales ha estado vinculada más fuertemente a la agenda del sector ambiental (en CONAFOR y SEMARNAT); esto correspondió a las etapas iniciales de preparación, incluyendo al uso de la información del INFyS para estimar las emisiones de GEI en el sector forestal como parte de las actividades de monitoreo.

Poco a poco quedó cada vez más claro que, para lograr una implementación exitosa de las medidas para reducir las emisiones del sector, se requiere la acción e integración de diferentes secretarías, algunas de ellas con mayor presupuesto y peso político como son la Secretaría de Hacienda y Crédito Público (SHCP), Secretaría de Desarrollo Social (SEDESOL), Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA) y la Secretaría de Desarrollo Agrario, Territorial y Urbano (SEDATU). Asimismo, se requiere el compromiso de los congresos federal y locales para asignar y alinear los recursos necesarios para lograr los objetivos de REDD+ y la coordinación de los tres órdenes de gobierno. Lo anterior debe ir acompañado de un proceso constante y profundo de sensibilización y creación de capacidades entre los actores no gubernamentales (p.e. productores, empresarios, sociedad civil, academia, ciudadanos, comunidades, etc.). Además, los cambios de administración federal, estatal, municipal e incluso de los comisariados ejidales pueden poner en riesgo la continuidad de las actividades implementadas. En conclusión, ello genera un sistema de gobernanza complejo que promueve la incertidumbre sobre el avance de los procesos de preparación e implementación de REDD+, los resultados en las diferentes jurisdicciones y el posible acceso a un PPR.

Inicialmente en el año 2013, se comparaba la magnitud del PPR de la colaboración con el FCPF e implementación de la IRE con respecto a los recursos destinados por el gobierno federal (asignado a las actividades en el sector rural), los cuales se calculaban alrededor de los \$300,000 millones de pesos por año (CCMSS, 2014). Sin embargo a partir de la reducción del precio del petróleo, reducción del presupuesto federal y cambios en políticas públicas en el año 2017 se estimaba que los subsidios agrícolas (p.e. para actividades ganaderas, forestales, pesquera y de conservación de la biodiversidad) fueron de alrededor de los \$44,000 millones de pesos a nivel nacional (Bellot, 2017). Lo anterior representa una reducción importante respecto a las cantidades mencionadas por el Consejo Civil Mexicano para la Silvicultura Sostenible (CCMSS) (2014), lo cual es un indicador también de la incertidumbre que se ha generado a nivel nacional sobre los recursos destinados para la implementación de actividades en el contexto de REDD+. En este sentido, queda claro que, si no se hacen las inversiones requeridas, será muy poco probable que se generen los resultados esperados.

Otro aspecto que requiere negociaciones y aclaraciones es la propiedad del carbono del PPR. Al concebirse como un pago por desempeño basado en carbono a nivel internacional, se infiere que la propiedad de la RE generadas por la implementación de la IRE sería cedida por México al FCPF. Esto tiene implicaciones en términos de integridad ambiental y el costo de cumplimiento de políticas de mitigación del cambio climático. En primer lugar, el interés del FCPF es adquirir la propiedad de la RE a cambio del PPR lo cual le permitiría contabilizar los beneficios de su programa a nivel global. Esto significaría que México no podría cuantificar estas RE dentro de su registro nacional para evaluar el cumplimiento de sus metas. Puesto que el precio por tonelada de CO₂e reducido es bajo, esto supondría que las medidas implementadas serían aquellas con bajo costo de mitigación por lo que el

costo incremental para los actores nacionales, de continuar reduciendo emisiones, sería mayor (considerando las otras acciones a implementar). A nivel nacional México se podría beneficiar si el PPR es utilizado para financiar medidas con un mayor costo relativo de abatimiento de emisiones (para lo cual habría de negociarse un mayor precio por tonelada); o si los recursos se invirtieran en medidas que, además de reducir emisiones, generan otros beneficios a nivel local. Esto último respecto a beneficios tanto monetarios como no monetarios, pero que sean superiores a cualquier costo incremental de mitigación que deban enfrentar los actores nacionales en el futuro. Dicho aspecto habrá de ser definido como parte de las negociaciones del ERPA a nivel nacional con el FCPF.

4.7.2 Desarrollo Rural Sustentable Bajo en Carbono

El sector ambiental que ha liderado la implementación de REDD+ (p.e. CONAFOR, OSCs, academia, entre otras), es consciente de lo mencionado en secciones anteriores. Por ello, ha sido cuidadoso en no generar expectativas de pagos o incentivos a actores locales, basado en carbono. Tan solo la falta de un marco de referencia institucional (nacional e internacional) y la complejidad del sistema de gobernanza, impiden predecir o garantizar los beneficios que se podrían ofrecer en el futuro por un desempeño positivo. Se requiere un liderazgo y compromiso en todos los niveles de la administración pública para impulsar este tema de política ambiental. Sin embargo, existe otra razón fundamental para no generar expectativas sobre un PPR. El objetivo en el país es implementar REDD+ con un enfoque de promoción de un desarrollo rural sustentable bajo en carbono donde, una eventual reducción de emisiones, sea una consecuencia de la actividades a implementar y no tanto un objetivo innegociable o motivación primaria.

En la teoría económica, las emisiones de GEI por deforestación y degradación forestal se pueden considerar como una externalidad negativa, la cuál resulta de ciertas actividades de producción o consumo o como una falla de políticas públicas (p.e. falta de cumplimiento de los controles legales a la deforestación). Esto significa que las emisiones generan daños o costos a terceros quienes no son compensados por estas pérdidas, a nivel local y global. Puesto que no hay compensación por estas pérdidas o daños, ni los precios de los bienes o servicios involucrados en las actividades que generan las emisiones incluyen el costo de la externalidad, entonces como sociedad se está generando un costo social y ambiental excesivo, que debe ser corregido. Es importante recalcar que la externalidad es *la consecuencia* de una acción o modelo de desarrollo específico.

El diseño de acciones ante el cambio climático ha buscado opciones costo-eficientes en general (CMUNCC, 1992), que han dado una gran importancia a la implementación de medidas que generan un máximo de reducción de emisiones a un menor costo; los mecanismos de mercado o mercados de carbono son el caso más claro de este tipo de políticas. Sin embargo, el enfoque excesivo en el desempeño basado en carbono (criterio de efectividad climática), obligaría a hacer ponderaciones y consideraciones de ganancias de RE, implicando posibles pérdidas en términos sociales, económicos o ambientales a nivel local. En este sentido existe el riesgo de que la reducción de la externalidad, se convierta en un objetivo más que en una consecuencia de la implementación de actividades. Por ejemplo, puede pensarse que para maximizar la RE en un territorio se deban suspender ciertas actividades de producción agropecuaria con el objetivo de conservar un bosque. Sin embargo, esto tendría impactos negativos en los medios de vida de la población local particularmente si no se ofrecen alternativas. En parte, por ello a nivel nacional e internacional se han establecido los sistemas de salvaguardas sociales y ambientales.

Al apostar por la implementación de REDD+ basada en un modelo de desarrollo local sustentable y guiado por la identificación de necesidades a nivel local a través de procesos participativos se reduce el riesgo de sobrevalorar la RE a costa de generar impactos locales negativos. El proceso requiere una fase inicial importante de coordinación, diálogo y creación de acuerdos entre diferentes actores de los

sectores público y privado. Cuando los actores locales seleccionan las actividades que habrían de implementarse como parte de REDD+, se promueve la apropiación local de dichas iniciativas. También se puede suponer que los beneficios locales (monetarios y no monetarios, diferentes a la RE), de estas medidas son altamente valorados por los actores locales, y que en general no implicarían un costo de oportunidad local que se genere tan solo por la búsqueda de una RE. Aún así, es necesario verificar que estas medidas contribuyan efectivamente a la mitigación e idealmente también a la adaptación al cambio climático. Esto último en general ha sido una tarea pendiente.

De acuerdo a la teoría económica de las externalidades, la razón por la que no se implementan medidas para controlar las externalidades es la falta de incentivos económicos (p. e. el cobro de un impuesto sobre las emisiones, o de un pago por la generación de impactos positivos como el PSA). Sin embargo, es posible que estas medidas que contribuyen al desarrollo rural sustentable bajo en carbono no hayan sido implementadas por otras razones que incluyen: la escasez de información sobre las consecuencias negativas de las actividades (a nivel local y global, en el corto y largo plazos); insuficiencia de conocimientos sobre beneficios; déficit de capacidades para implementar actividades alternativas; falla en el acceso y transferencia a otras tecnologías; alto nivel de dependencia de los ingresos (o beneficios en especie) de estas actividades en contextos de pobreza; falta de acceso a crédito o recursos financieros para cambiar las actividades; creación de incentivos perversos por políticas públicas con objetivos contradictorios; carencia de capacidades y recursos para prevenir y controlar incendios forestales; bajo valor agregado y pobres vínculos a mercados que provocan una baja productividad entre productores local; presencia de actividades ilegales que fomentan las emisiones de GEI, entre otras.

Ciertamente, las actividades comerciales “convencionales” generan mayor ingreso en el corto plazo y, a su vez, más emisiones de GEI (en comparación con las medidas de bajas emisiones). Ello puede ser la causa principal por la que estas medidas no se adoptan, en algunos casos. Pero también es cierto que, en otros casos, resolver algunas fallas antes de enfocarse en la compensación de la externalidad, puede favorecer la adopción de actividades que promuevan el desarrollo rural sustentable bajo en carbono. Finalmente es importante reconocer que no se debe soslayar el control sobre los procesos ilegales, pues estos tienen un gran aporte en las emisiones de GEI.

5 Diagnóstico del Desarrollo Actual del PDB

5.1 Descripción de Aspectos Claves del PDB

Con base en la información disponible de la implementación de los diferentes elementos de REDD+ en esta sección se hace un recuento del grado de avance de cada uno de los componentes identificados para los planes de DB. Para cada uno de los puntos identificados se ha elegido un valor indicativo del grado de avance en la implementación en REDD+ (con base en el juicio experto del consultor). Con un valor de 0% se muestran aspectos que no han sido incluidos o mencionados en el PDB; con 100% se muestran aquellos puntos que ya se han decidido y adoptado formalmente; dependiendo del nivel de avance, cuando no se han completado las actividades la calificación dada es 50% o 75%. La Tabla 8 muestra a continuación los comentarios específicos de cada uno de los aspectos identificados para los avances actuales a nivel nacional y estatal.

Tabla 8. Comentarios sobre el grado de avance de los diferentes aspectos a considerar en los planes de DB a nivel nacional y estatal.

Aspecto	Comentario Plan Nacional	Avance (%)	Comentario Plan Estatal	Avance (%)
Definición y Cuantificación de los Beneficios				
Definición General	Los beneficios de REDD+ en México se han definido como las reducciones de emisiones.	100%	Acorde con decisión nacional	100%
Integración de Escenario de Referencia	Se ha utilizado información de los años 2001 a 2012 y comunicado a la CMNUCC en 2015.	75%	No se ha elaborado un escenario de referencia estatal independiente	0%
Sistema de MRV	Se integra por información del INFYS, cartas de uso de suelo del Instituto Nacional de Estadística y Geografía (INEGI), e imágenes Landsat.	100%	No se han desarrollado factores de emisión o información de datos de actividad propios	0%
Criterio de Anidación de Escenario de Referencia	No se han definido; los escenarios estatales deben ser consistentes con la información generada a nivel nacional.	50%	No se ha definido; tampoco se ha definido o explorado el potencial para hacer una anidación sub-estatal a estatal.	0%
Criterio de Anidación de Sistema MRV	No se han definido.	0%	No se ha definido	0%
Alcance				
Acervos de Carbono	Principalmente biomasa arbórea, planes para integrar carbono en suelo; emisiones por incendio. Información de INFYS y modeloteca de ecuaciones alométricas.	50%	No se han desarrollado sistemas propios	0%
Datos de Actividad	Cartas de uso de suelo de INEGI, escenas Landsat.	100%	No se han desarrollado sistemas propios	0%
Actividades REDD+	Deforestación y algunos procesos de degradación e incendios forestales.	75%	Acorde con decisión nacional	75%
Beneficios No-Monetarios	Se han listado de forma general.	75%	No se han realizado estudios propios	0%
Co-Beneficios	Se han listado de forma general.	75%	No se han realizado estudios propios	0%
Magnitud de Beneficios	Estimación en documento de la IRE	100%	Estimación en documento de la IRE y comunicaciones al FCPF; no se han hecho estimaciones propias.	50%
Valoración Monetaria y Fuentes de Financiamiento				
Fuentes de Financiamiento	Solamente se ha trabajado en el contexto del FCPF; no se han explorado otras opciones de financiamiento existentes.	75%	El sistema nacional no ha definido si ó cómo los estados podrían acceder por su cuenta a otras fuentes de financiamiento domésticas o internacionales.	75%
Valoración Monetaria	Inicialmente se buscaba un nivel de pago de \$25 USD/tCO ₂ e, el nivel más reciente es de \$5USD.	100%	Ver punto anterior.	100%
Método de Fijación del Precio	Negociación entre las partes	100%	Ver punto anterior	100%
Valor	El FCPF no compraría todas las RE en caso de que la IRE cumpla con el 100% de sus objetivos; cálculos iniciales indicaban que compraría el 27% de las RE por un total de \$60 millones de USD en 5 años.	50%	Ver punto anterior	50%
Control de la DB				
Criterios para la Distribución entre Jurisdicciones (vertical)	La propuesta de PDB define el procedimiento general para la DB vertical hacia los estados y beneficiarios locales. Sin embargo, la fórmula propuesta no garantiza la generación de incentivos claros ni una metodología completamente transparente para la DB.	100%	No se han tomado decisiones sobre cómo distribuir los beneficios entre las diferentes regiones participando en REDD+ a nivel estatal. El proceso general descrito en la propuesta de PDB nacional puede adaptarse a las condiciones estatales.	50%
Criterios para Control de Pérdidas Internas entre Estados	Aunque se menciona que el PPR para cada estado debe ser proporcional el desempeño y se reconoce la interdependencia entre estados, este punto no se ha desarrollado.	0%	No se ha desarrollado.	0%

Aspecto	Comentario Plan Nacional	Avance (%)	Comentario Plan Estatal	Avance (%)
Criterios para el Control de Pérdidas Internas entre Regiones Sub-Estatales	No se ha desarrollado.	0%	No se ha desarrollado.	0%
Criterios para la Distribución de Beneficios entre Actores Locales (horizontal)	Se ha definido una metodología para la construcción participativa de planes locales de DB. Falta hacer precisiones específicas adaptadas al contexto local.	100%	El proceso general descrito en la propuesta de PDB nacional puede adaptarse a las condiciones estatales.	50%
Temporalidad de la DB				
Periodicidad de PPR	El proceso se activará cada dos años	100%	Se adaptará al proceso nacional. Podría cambiarse si se establecen líneas para que los estados puedan participar en otras iniciativas REDD+	100%
Línea de Tiempo para la DB en un Ciclo	No se ha definido, solamente dos actividades tienen periodos de tiempo definido.	50%	Se adaptará al proceso nacional. Ver comentario anterior.	50%
Periodicidad del Desembolso de PPR	No se ha definido, pero se asume que podrá variar según las actividades a implementar y las especificaciones de las reglas de operación; la generación de reportes mensuales puede aumentar los costos de monitoreo y transacción.	75%	Será necesario determinar los costos de llevar a cabo el proceso participativo para la definición de los planes locales de DB y definir las actividades y flujo temporal de recursos.	75%
Definición Actividades				
Diagnóstico de Causas Directas y Subyacentes de las Emisiones	Se han hecho estudios nacionales y estatales	100%	Se han hecho diagnósticos estatales.	100%
Identificación de Actividades	Se ha llevado a cabo para las actividades primera etapa en los programas de inversión. Las actividades propuestas, no han recibido necesariamente financiamiento.	100%	Igual que en el esquema nacional	100%
Contribución a la Mitigación del Cambio Climático	La cuantificación de la contribución a la mitigación del cambio climático no ha sido la prioridad en la implementación de las actividades iniciales de la IRE.	50%	Igual que en el esquema nacional	50%
Indicadores de Monitoreo en Campo (Factores de Emisión)	No se cuentan con indicadores de referencia de la contribución a la mitigación del cambio climático para cada actividad.	50%	Igual que en el esquema nacional	50%
Indicadores de Monitoreo de Replicación y Escalamiento (Datos de Actividad)	Se cuenta con información limitada y poco sistemática de esta información. No se ha evaluado el impacto regional.	50%	Igual que en el esquema nacional. El Gobierno del Estado a financiado directamente algunas actividades en las áreas de Acción Temprana.	50%
Ubicación de las Actividades: forestal, no-forestal, difusa.	La propuesta de PDB permite el desarrollo de actividades en áreas forestales, no forestales y regionales desarrolladas por actores privados.	100%	Igual que en el esquema nacional.	100%
Criterios de Aprobación de Planes de Acción	Los programas de inversión local se implementaron de forma participativa siguiendo una metodología homogénea; no se cuentan con criterios sobre cómo las solicitudes de recursos derivadas de estos programas fueron priorizadas para la asignación de recursos.	50%	Igual que en el esquema nacional. El Gobierno del Estado financió algunas actividades en las áreas de Acción Temprana REDD+ sin embargo no se cuentan con criterios sobre cómo las solicitudes de recursos derivadas de estos programas fueron priorizadas para la asignación de recursos.	75%
Criterios para la Conservación de Acervos de Carbono	No se han definido	0%	No se han definido	0%
Requisitos derivados de Salvaguardas Sociales	Se han establecido lineamientos para el respeto de las salvaguardas a nivel nacional	100%	Se están elaborando lineamientos para el respeto de las salvaguardas a nivel estatal	100%
Requisitos derivados de Salvaguardas Ambientales	Se han establecido lineamientos para el respeto de las salvaguardas a nivel nacional	100%	Se están elaborando lineamientos para el respeto de las salvaguardas a nivel estatal	100%
Identificación de Beneficiarios				
Lista de Beneficiarios Elegibles	Se han definido como posibles beneficiarios grupos sociales que pueden tener o no derechos de propiedad sobre terrenos forestales o no forestales. Es una decisión incluyente.	100%	Acorde con decisión nacional.	100%
Criterios para la Distribución Horizontal de Beneficios entre Actores Locales	Se ha definido una metodología para la construcción participativa una vez que se defina que si existen recursos disponibles para una DB. La incertidumbre sobre si habrá un PPR o su magnitud esta asociada a factores como el potencial de reducir las pérdidas inter-estatales para crear incentivos claros.	100%	Mismo comentario que para el PDB nacional; necesidad de reducir posibles pérdidas a nivel sub-nacional.	75%
Criterios de Justicia y Equidad para la Distribución Equitativa de Beneficios	Se ha establecido que la DB debe ser justa y equitativa, a nivel estatal proporcional al desempeño, se propone un principio de solidaridad. A nivel local la DB se propone basada en participación, etiquetada para inversiones, y no necesariamente basada en desempeño.	75%	Se puede adaptar el enfoque nacional a las condiciones estatales.	75%
Derechos de Propiedad	El marco legal, IRE y ENAREDD+ han definido los derechos de propiedad sobre los acervos y captura de carbono y sobre las RE.	100%	Se puede adaptar el enfoque nacional a las condiciones estatales.	100%
Adicionalidad Financiera				
Principio de Adicionalidad	El PPR debe utilizarse para financiar actividades adicionales y no duplicar los apoyos de programas públicos. Se ha mencionado la intención del PPR para cubrir el costo incremental de una transición hacia un desarrollo rural sustentable bajo en carbono.	100%	Se puede adaptar el enfoque nacional a las condiciones estatales.	100%

Aspecto	Comentario Plan Nacional	Avance (%)	Comentario Plan Estatal	Avance (%)
Otras Fuentes de Financiamiento	No se menciona o restringe la posibilidad de integrar otras fuentes de financiamiento para que sean utilizadas junto con el PPR.	75%	Puede considerarse dentro de las reglas de operación que las iniciativas propuestas que demuestren la disponibilidad de recursos adicionales al PPR sean mejor evaluadas.	75%
Costo Incremental	La descripción de actividades de primera etapa de los programas de inversión no incluye una justificación de costo incremental; esto era innecesario al enfocarse en la obtención de subsidios públicos.	100%	Puede considerarse dentro de las reglas de operación y proceso de identificación participativa de actividades de segunda etapa.	75%
Otros Aspectos				
Control de Expectativas	Se ha hecho énfasis en no crear expectativas en virtud de los altos niveles de incertidumbre.	100%	Acorde a enfoque nacional.	100%
Costos de Transacción	El proceso de desembolso del PPR de nivel nacional a estatal no describe completamente la línea de tiempo lo que puede generar altos costos de transacción en caso de que el proceso sea lento (comparado con la línea de tiempo requerida para financiar las actividades de segunda etapa). El requisito de contar con informes mensuales de inversión y avances físicos puede resultar en costos de monitoreo considerables al igual que el proceso participativo de construcción acuerdos locales para la DB.	50%	Condiciones similares al contexto nacional.	50%
Ponderación: Efectividad, Eficiencia y Equidad	Algunas definiciones hechas como parte del proceso de preparación como REDD+ han hecho hincapié en la necesidad de hacer una distribución equitativa de beneficios sin indicar directamente que este principio tenga una mayor prioridad (p.e. la inclusión de diferentes grupos de beneficiarios y acciones en zonas no forestales). El principio de solidaridad inter-estatal busca garantizar cierta equidad en la distribución de beneficios, pero si no se definen claramente las reglas puede generar incentivos contraproducentes. No se ha generado información robusta que permita evaluar la efectividad climática de las acciones a implementar. A nivel local deberá prestarse más atención e incluso definir criterios para priorizar inversiones considerando estos criterios.	75%	Condiciones similares al contexto nacional; es necesario incluir una ponderación multicriterio en la identificación local de acciones de segunda etapa y en las reglas de operación.	75%

En relación al grado de avance mostrado en la Tabla 8, en los aspectos de Integración de Escenarios de Referencia y Sistemas MRV, se realiza la sugerencia de establecer una metodología que no solo asegure un avance en el Estado, sino que muestre una alineación a lo ya desarrollado a nivel nacional. En los aspectos que se desarrollan en función del INFyS y las cartas de uso de suelo del INEGI (p. e. acervos de carbono, datos de actividad y sistema MRV), es recomendable establecer escalas que permitan la generación de la información a nivel estatal de manera más precisa; por ejemplo, cartografía de 1: 100,000 a 1: 50,000. Además, la información que se genere para el estado, debe ser congruente a ambos niveles y corresponder a los años ya establecidos en la escala nacional.

En cuanto a los beneficios no monetarios y los co-beneficios, el estado, en coordinación con académicos, universidades del estado e investigadores, debe desarrollar estudios o propuestas de estudios que tomen en consideración las características geográficas y sociales. Esto a fin de desarrollar indicadores para evaluar, en un determinado periodo temporal, la magnitud de los beneficios y co-beneficios, resaltando las áreas de oportunidad a desarrollar en el estado.

Los criterios de evaluación de planes de acción, sugieren que el estado desarrolle una metodología de implementación de proyectos propia y congruente a la nacional. Así, en conjunto se definirá una serie de criterios de selección de proyectos, que permitan conocer las prioridades a tratar en ambos niveles. En caso de que la priorización entre ellos difiera, esto deberá ser justificado. Corresponde al gobierno del estado establecer y aprobar dichos criterios, de modo que las decisiones para la distribución de beneficios y recursos por PPR se alineen a la metodología establecida en el Fondo Ambiental del estado para la asignación de recursos. De igual manera, la DB entre actores locales tendrá que adaptarse a las propuestas nacionales y estatales.

Existen algunos aspectos que en ambos niveles de jurisdicción no presentan avances como lo son: los criterios de anidación para el sistema MRV; criterios para control de pérdidas internas; criterios para el control de pérdidas internas entre regiones, y criterios para la conservación de acervos de carbono.

Estos aspectos anteriores, se deberán desarrollar de acuerdo a las necesidades y prioridades para el país, los estados y las localidades en cuestión; sin embargo, se deberá mantener además de congruencia entre los mismos, un sistema de resolución de conflictos entre intereses nacionales, estatales y locales.

La Tabla 9 que se presenta a continuación muestra un resumen de los porcentajes de avance en cada uno de los aspectos principales de los PDB a nivel nacional y estatal.

Tabla 9. Resumen del grado de avance de los diferentes aspectos a considerar en los planes de DB.

Aspecto	Plan Nacional	Plan Estatal
Definición y Cuantificación de los Beneficios	73%	20%
Valoración Monetaria y Fuentes de Financiamiento	81%	81%
Control de la DB	50%	25%
Temporalidad de la DB	75%	75%
Definición Actividades	70%	73%
Identificación de Beneficiarios	94%	88%
Adicionalidad Financiera	92%	83%
Otros Aspectos	75%	75%
<i>Promedio General</i>	<i>76%</i>	<i>65%</i>

México ha tenido avances significativos en la resolución de retos para la DB de REDD+, en comparación con el escenario que se analizó en el 2014 durante el Diálogo Forestal. En particular, se avanzó sustancialmente en la definición de derechos de propiedad de grupos sociales específicos sobre los beneficios de mitigación del cambio climático; la identificación de beneficiarios; la decisión de que el PPR solo financiará actividades adicionales de segunda etapa y que todos los recursos fluirán directamente a actores locales para inversiones en el territorio; la inclusión de un enfoque de paisaje que incluye el desarrollo de acciones en zonas no forestales; el desarrollo de una metodología participativa para la elaboración de los programas de inversión; y la inclusión de los principios generales para la DB entre estados y hasta nivel local, considerando el principio de solidaridad.

Sin embargo, aún quedan aspectos importantes por definir a nivel nacional. Los siguientes temas son de particular importancia:

- Criterios para prevenir el impacto de pérdidas inter-regionales en la DB del PPR a nivel estatal y sub-estatal.
- Definición de mecanismos para la valoración de las RE que se generen como parte de la IRE que no sean adquiridas por el FCPF.
- Criterios para la vinculación con otras iniciativas REDD+ a nivel internacional además del FCPF, incluyendo reglas para la participación directa de los gobiernos estatales.
- Criterios para la movilización de recursos domésticos públicos y privados para el apoyo a actividades REDD+ incluyendo reglas para el desarrollo de estas actividades a nivel estatal.
- Criterios para la elaboración y anidación de escenarios de referencia estatales y de ser posible a nivel sub-estatal.
- Criterios para la elaboración y anidación de información de sistemas de MRV estatales y de ser posible a nivel sub-estatal.
- Definición de criterios para la selección de actividades de segunda etapa como parte de las reglas de operación para la DB.
- Evaluación de la contribución a la mitigación del cambio climático de las actividades REDD+ implementadas (y por implementar) y cuantificación de sus beneficios no-monetarios y co-beneficios.
- Monitoreo de la contribución a la mitigación del cambio climático de las actividades REDD+ implementadas (y por implementar), y cuantificación de sus beneficios no-monetarios y co-beneficios.
- Implementar el proceso de definición de actividades y arreglos locales para la DB en el cual se definan las cantidades y flujo temporal de recursos.

- Definir la posibilidad de que el PPR sea utilizado en combinación con otras fuentes de recursos (no públicos), para la implementación de actividades de segunda etapa.
- Evaluar y definir las opciones del sistema de monitoreo y la línea de tiempo para la DB para reducir en la medida de lo posible los costos de transacción del sistema.
- Revisar los criterios de evaluación de las actividades de segunda etapa para evaluar la pertinencia de las prioridades entre los principios de efectividad, eficiencia y equidad.

Aunque existen avances a nivel nacional, algunos aspectos de la calificación estatal son menores debido a que aún hace falta formalizar su integración en el plan estatal de DB. El aspecto de menor avance se refiere al sistema estatal para cuantificar los beneficios de REDD+ lo cual implicaría la posibilidad de desarrollar escenarios de referencia y un sistema de MRV a nivel estatal anidado al sistema nacional. A continuación se hace una descripción de cómo algunos de estos temas que aún quedan pendientes por resolver afectan la definición clara de cómo podría ser la DB a nivel estatal y regional. En concreto se presenta lo siguiente:

- Descripción de los Escenarios de Transferencia de un PPR en el sistema actual.
- Descripción de la incertidumbre sobre la generación de RE extra en Jalisco dada la falta de la descripción un nivel de referencia estatal y la trayectoria de emisiones.
- Escenarios de Transferencia de un PPR de Nivel Nacional a Estatal en Jalisco (posibilidad de pérdidas inter-regionales).

En este contexto, se hace una propuesta sobre el marco conceptual para reducir la incertidumbre del sistema de DB entre estados. La intervención de política pública recomendada es la creación de un Fondo de Compensación Federal y de Fondos de Compensación Estatales para eliminar el impacto de pérdidas inter-regionales con base en un principio de corresponsabilidad. Se parte del hecho de que ante una alta incertidumbre las inversiones e incentivos para reducir las emisiones se ven mermadas; se recalca el rol que las instituciones y arreglos institucionales deben jugar para reducir dicha incertidumbre.

5.2 Descripción de Escenarios de Transferencia de un PPR

5.2.1 RE y PPR Potenciales según la IRE

El cálculo de las RE y la posibilidad de acceder a un PPR se obtiene a partir de la comparación del desempeño en la implementación de actividades REDD+ con las emisiones esperadas en un escenario de referencia y/o en relación con las emisiones generadas en un año base. La IRE y el trabajo hecho en relación con el FCPF presentan la información de los niveles de referencia y las reducciones de emisiones esperadas a nivel nacional. La Tabla 10 y Figura 2 presentadas a continuación muestra la información histórica de las emisiones en México de los años 2001 al 2011.

Tabla 10. Emisiones anuales y escenario de referencia a nivel nacional (IRE, 2016).

	Emisiones Totales (tCO₂e/año)	Escenario de Referencia (tCO₂e/año)
2001	33,686,099	24,012,031
2002	29,527,614	24,012,031
2003	31,394,806	24,012,031
2004	29,460,095	24,012,031
2005	29,841,228	24,012,031
2006	31,079,638	24,012,031
2007	15,167,093	24,012,031
2008	15,622,928	24,012,031
2009	16,510,124	24,012,031
2010	15,115,022	24,012,031
2011	16,727,688	24,012,031

Figura 2. Emisiones históricas y promedio utilizado como nivel de referencia a nivel nacional (con base en IRE, 2016).

En la IRE se ha establecido que el escenario de referencia, es decir el nivel de emisiones esperadas en los cinco años de implementación de la IRE es el promedio de los últimos diez años. Lo anterior implica que a pesar de la tendencia en la reducción de emisiones observada a partir del 2006, se asume que en México las emisiones nacionales aumentarían en un 50% anual respecto al promedio observado del 2008 al 2011, de niveles de 15 o 16 hasta los 24 millones de toneladas de CO₂e por año. La Tabla 11 muestra las RE esperadas en los años de implementación de la IRE y el PPR potencial medido en toneladas de CO₂e. Como se puede observar, en caso de que la IRE sea

implementada exitosamente, las emisiones anuales al incluir el año cinco serían similares a las reportadas en el 2011 (aunque un poco mayores que las reportadas en el 2010).

Tabla 11. Reducciones de Emisiones esperadas como parte de la IRE a nivel nacional (IRE, 2016); Todas las cifras en tonCO₂e/año.

Año	Emisiones de Referencia	Emisiones con IRE	RE Esperadas	Buffer	RE para PPR
1	24,012,031	21,866,044	2,145,987	450,657	1,695,330
2	24,012,031	19,720,057	4,291,974	901,314	3,390,660
3	24,012,031	17,574,070	6,437,961	1,351,972	5,085,989
4	24,012,031	15,428,083	8,583,948	1,802,629	6,781,319
5	24,012,031	15,428,083	8,583,948	1,802,629	6,781,319
<i>Total</i>	<i>120,060,155</i>	<i>90,016,337</i>	<i>30,043,818</i>	<i>6,309,201</i>	<i>23,734,617</i>
<i>Promedio Anual</i>	<i>24,012,031</i>	<i>18,003,267</i>	<i>6,008,764</i>	<i>1,261,840</i>	<i>4,746,923</i>

El documento IRE (2016) no proporciona una desagregación de las emisiones o reducciones de emisiones entre los estados que participan en la implementación de acciones tempranas REDD+. Sin embargo, una versión previa del 2013 mostraba los volúmenes de RE, donde se esperaba: 28% en Chiapas, 26% en Campeche, 28% en Chiapas, 21% en Jalisco 15% en Yucatán y 11% en Quintana Roo. Con base en estos porcentajes y utilizando los valores nacionales de la IRE (2016) las dos tablas siguientes muestran como sería la distribución de un PPR para cada uno de los cinco estados (Tabla 12) así como cuál sería la información para Jalisco (Tabla 13).

Tabla 12. RE esperadas por estado, estimación propia con base en IRE (2016) y ERPIN (2013); todas las cifras en tonCO₂e/año.

Año	Yucatán	Campeche	Chiapas	Jalisco	Quintana Roo
1	248,143	432,397	469,664	361,709	183,417
2	496,286	864,794	939,328	723,418	366,834
3	744,428	1,297,191	1,408,992	1,085,126	550,251
4	992,571	1,729,588	1,878,657	1,446,835	733,668
5	992,571	1,729,588	1,878,657	1,446,835	733,668
<i>Total</i>	<i>3,473,999</i>	<i>6,053,557</i>	<i>6,575,299</i>	<i>5,063,924</i>	<i>2,567,839</i>
<i>Promedio Anual</i>	<i>694,800</i>	<i>1,210,711</i>	<i>1,315,060</i>	<i>1,012,785</i>	<i>513,568</i>

Tabla 13. Reducciones de Emisiones esperadas como parte de la IRE en Jalisco, estimación con base en IRE (2016) y ERPIN (2013); todas las cifras en tonCO₂e/año.

Año	Emisiones de Referencia	Emisiones con IRE	RE Esperadas	Buffer	RE para PPR
1	5,123,111	4,665,252	457,859	96,150	361,709
2	5,123,111	4,207,393	915,719	192,301	723,418
3	5,123,111	3,749,534	1,373,578	288,451	1,085,126
4	5,123,111	3,291,674	1,831,437	384,602	1,446,835
5	5,123,111	3,291,674	1,831,437	384,602	1,446,835
<i>Total</i>	<i>25,615,557</i>	<i>19,205,528</i>	<i>6,410,030</i>	<i>1,346,106</i>	<i>5,063,924</i>
<i>Promedio Anual</i>	<i>5,123,111</i>	<i>3,841,106</i>	<i>1,282,006</i>	<i>269,221</i>	<i>1,012,785</i>

La tabla previa asume que el comportamiento de las emisiones y el escenario de referencia propuesto para Jalisco replican la tendencia y los criterios seleccionados a nivel nacional. Sin embargo esto no es necesariamente el caso pues el escenario de referencia puede mostrar diferentes tendencias del cambio de uso de suelo y las emisiones en un territorio. La forma de este escenario de referencia a su vez define el potencial para generar RE.

5.2.2 Incertidumbre de las RE extras potenciales en Jalisco por falta de nivel de referencia estatal

La IRE en Jalisco no muestra explícitamente cuál es el nivel de emisiones esperadas al finalizar su implementación; las estimaciones presentadas en este documento utilizan la información disponible (2013 y 2016); conocer esta trayectoria permitiría obtener dos tipos de información adicional. Primero, cuáles serían las emisiones esperadas al cabo de cinco años en caso de que no se implementara la IRE. Y, segundo, dependiendo del nivel final real de las emisiones después de la implementación de la IRE, 1) cuál sería el potencial para continuar reduciendo las emisiones después del año cinco, o 2) inclusive durante el periodo de implementación de la IRE, si es que los resultados superarían las expectativas.

La Figura 3 muestra seis escenarios posibles que tienen diferentes implicaciones en relación con estas dos variables. Las gráficas muestran las emisiones de un Año Base, es decir las emisiones del último año para el cual se tiene cuenta con información puntual (correspondiente al año 2011 (ERPIN, 2013), Además se muestran seis diferentes trayectorias que el escenario de referencia puede asumir a) un aumento respecto a las emisiones del año base (escenarios a, b y c); una tendencia constante respecto al año base (escenario d); o, una tendencia esperada de reducción de emisiones respecto al año base (escenarios e y f). La tercer línea que se presenta se denomina IRE Jalisco que representa las emisiones esperadas considerando la implementación de la IRE. Al restar las emisiones de IRE Jalisco a las del Escenario Referencia Jalisco se calcula entonces la RE (dado por A, en la parte (a) de la figura; en este caso B representa las emisiones reales observadas aún con la implementación de la IRE.

Los escenarios descritos considerando la implementación de la IRE se pueden nombrar de la siguiente forma: a) emisiones reales aumentan (con línea base creciente), b) las emisiones reales se mantienen (con línea base creciente), c) las emisiones reales se reducen respecto a año base, con una línea base que aumenta; d) emisiones reales que se reducen respecto año base, con una línea base que se mantiene; e) emisiones reales que se reducen respecto al año base con una línea base que disminuye; y, f) reducción total de emisiones en comparación con el año base. La figura presentada muestra diferentes trayectorias tanto de las emisiones reales medidas después de la implementación de la IRE (según lo esperado), y la proyección de emisiones según el nivel de referencia.

En todos los escenarios las RE previstas son las mismas, pero las emisiones observadas y el potencial para generar más RE en el periodo de implementación de la IRE y en periodos subsecuentes post 2020 son muy diferentes. El caso a, muestra un escenario que implica que el nivel de referencia en la ausencia de la IRE continuaría aumentando; a nivel nacional la IRE podría generar las RE esperadas y aún así observar un aumento de emisiones reales anualmente. Las emisiones al finalizar el año 2020 serían de 3.7 MtCO₂e por año las cuales representan el nivel máximo de RE que se podrían generar adicionalmente si se excedieran los resultados de la IRE, o en que podrían reducirse en periodos subsecuentes después del 2020. Esta cantidad es 0.2 MtCO₂e mayor a las emisiones del 2011 o año base. Se observa en el caso a), que el punto A representa el escenario de referencia para el Estado, mientras que B muestra las emisiones correspondientes generadas al final del 2020. El área entre las líneas de las emisiones en los escenarios de referencia y de las emisiones con la implementación de la IRE representan el total de RE.

Figura 3. Representación de las emisiones en el año base, en el escenario de referencia y después de la implementación de la IRE en Jalisco, para identificar la reducción de emisiones por la IRE y el potencial adicional de reducción de emisiones en periodos futuros (escenarios *a a f*).

En el caso b), se observa que con la implementación de la IRE las emisiones reales en el periodo 2016 a 2020 serían constantes e iguales las del año base. Las RE se obtienen al comparar este desempeño con el escenario que reconoce que en caso de no hacer nada, las emisiones seguirían aumentando. En el caso c), el escenario de referencia implica también un aumento de emisiones respecto a las del año

base (aunque no tan notorio); y la implementación de la IRE aportaría a que las emisiones reales observadas al finalizar el año 2020 fueran menores que las del año base. En el caso d), el escenario de referencia implica que se espera que las emisiones se mantendrán al mismo nivel que las del año base por lo que generar las RE objetivo implicaría un mayor nivel de reducción en relación con el año base. Finalmente, los casos e) y f) señala escenarios en los que la línea base presenta una reducción de las emisiones como tendencia, incluso sin la implementación de la IRE. De modo que para lograr las RE adicionales tendrían que reducirse notablemente las emisiones, pudiendo incluso llegar a cero en el escenario más ambicioso (f). Este último escenario sería el correspondiente al cumplimiento con los objetivos de la LGCC de llegar a un tasa de 0% en pérdidas de carbono en bosques.

Considerado el enfoque previsto a nivel nacional, en relación con el nivel de referencia, el escenario de análisis sería similar al escenario b). Para Jalisco es importante delimitar la forma y los niveles que tienen las emisiones en el escenario de referencia estatal; así mismo, el nivel de emisiones reales con la implementación de la IRE pues esto define su potencial para generar RE adicionales. Tanto si su desempeño es sobresaliente durante el mismo periodo de la IRE, como en los periodos subsecuentes después del 2020 pues estas diferencias no son menores. La Tabla 14 presentada a continuación muestra .

Tabla 14. Nivel de RE previstas en Jalisco como parte de la implementación de la IRE y potencial para RE extra por un desempeño superior a lo esperado y en los años posteriores a los primeros cinco años de la IRE, considerando seis posibles escenarios de referencia (línea base) (en Millones de tCO₂e/año).

RE ₀ Anual Promedio Jalisco (IRE)	Escenarios	RE ₁ Extra Promedio Anual (en Años IRE)	RE ₂ Promedio Anual (Años post-IRE)	% Extra (RE ₁ /RE ₀)	% Extra (RE ₂ /RE ₀)
1.01	a) Aumento de emisiones y línea base	3.66	3.75	361%	370%
1.01	b) Emisiones constantes con línea base creciente	3.57	3.57	352%	352%
1.01	c) Emisiones decrecientes con línea base creciente	3.21	2.86	317%	282%
1.01	d) Emisiones decrecientes con línea base constante	2.56	1.54	252%	152%
1.01	e) Emisiones y línea base decrecientes	2.38	1.19	235%	117%
1.01	f) Reducción total de emisiones	1.78	-	176%	0%

RE₀ indica la RE esperada para Jalisco según la información de la IRE. Los valores presentados en la tabla anterior presenta el nivel máximo posible de RE que podría alcanzarse si las emisiones reales fueran reducidas totalmente en Jalisco. Si se considera un escenario “pesimista”, en el cual se reconoce que las emisiones seguirían aumentando (tal como lo define la IRE, escenarios a, b y c), el potencial de RE extra sería más de tres veces aquel de la IRE; incluso con un escenario conservador en este sentido (el escenario e) las RE extra potenciales en el estado podrían llegar a ser del doble en comparación con lo esperado en la IRE.

5.2.3 Escenarios de Transferencia de PPR a Nivel Estatal

Dependiendo de los resultados de la implementación de REDD+ en Jalisco y en el resto del país, existen diferentes escenarios que describen el potencial acceso a un PPR en el estado los cuales se listan a continuación. Estos escenarios son diferentes a los descritos en la sección anterior.

Escenarios en qué el estado *no* recibiría un PPR:

1) No se recibe un PPR porque Jalisco no alcanzó su meta de RE, y además las emisiones generadas en exceso en el estado redujeron el PPR para el resto de las entidades participando en REDD+.

2) No se recibe un PPR porque pese a que Jalisco tuvo un buen desempeño en términos de RE, las emisiones generadas en exceso en otros estados cancelaron totalmente las RE en Jalisco y por lo tanto la posibilidad de acceder a un PPR.

3) No se recibe un PPR porque Jalisco no alcanzó su meta de RE, pero no se generaron emisiones en exceso que perjudicaran al PPR a otros estados.

Escenarios en que el estado *sí* recibiría un PPR:

4) Jalisco recibe un PPR menor al previsto de acuerdo a su meta de RE, debido a que sus resultados no fueron suficientes.

5) Jalisco recibe un PPR menor al previsto de acuerdo al escenario de referencia estatal y a su propio desempeño, debido a que las emisiones en exceso de otros estados redujeron el potencial para acceder a un PPR.

6) Jalisco recibe el PPR previsto según su meta de RE.

7) Jalisco recibe un PPR superior a lo esperado según su meta de RE debido a que el desempeño en el estado superó las expectativas.

8) Jalisco recibe un PPR (parcial o total) de acuerdo a lo esperado en su meta, aunque no generó RE en su territorio, gracias a que algún(os) otro(s) estado(s) participando en la IRE generaron RE por encima de su línea base y se creó un acuerdo para compartirlo.

Estos escenarios hacen evidente que la posibilidad de que Jalisco acceda a un PPR a nivel nacional depende del resultado de la implementación en los cinco estados implementado REDD+. Considerando esto es posible que un mal desempeño en Jalisco afecte a otros estados o viceversa. Por ejemplo, es posible que el PPR que reciban otros estados sea afectado por un mal desempeño de Jalisco (Escenario 1), o que un pobre desempeño de otros estados reduzca o elimine el PPR que pudiera recibir Jalisco (Escenarios 5 y 2 respectivamente). En el resto de los escenarios (3, 4, 6 y 7) es posible asumir que el PPR al que puede acceder Jalisco depende de sus propio desempeño.

La sección anterior muestra que si bien la IRE define a nivel nacional las RE esperadas, si se llegara a tener un desempeño superior al de la línea base se podrían generar RE extras. Sin embargo el reconocer que el PPR de Jalisco no solo depende de su desempeño sino del cumplimiento en los otros cuatro estados. Demanda un análisis a detalle de los factores que pueden generar incertidumbre sobre estos incentivos, pues ante la incertidumbre se esperaría una menor inversión para lograr los resultados.

5.3 Propuesta: Marco Analítico para Reducir la Incertidumbre en la DB de REDD+

5.3.1 Desempeño Estatal y Problemas de Acción Colectiva

Como se ha descrito, para lograr el acceso a un PPR a nivel nacional se requiere del trabajo y resultados positivos a nivel estatal, los cuales dependen a su vez del desempeño logrado a nivel sub-estatal (i.e. regional o inter-municipal) (Acción Colectiva). A nivel sub-nacional cada jurisdicción tiene potestad para trabajar dentro de su límite territorial. Aunque cada jurisdicción podría realizar una contabilización propia en cuanto a beneficios, inversiones, emisiones y cumplimiento con su escenario de referencia, el conflicto principal radica en que la posibilidad *para acceder a un PPR equivalente al desempeño propio, depende no solo del esfuerzo propio sino también de aquel de todas las otras jurisdicciones*. Por esta razón es necesario diseñar mecanismos de distribución de beneficios que logren reducir estos riesgos e incertidumbres. Como se muestra en la siguiente sección, mientras mayor es el número participantes, jurisdicciones cuyo desempeño es monitoreado para determinar el PPR, mayor es la complejidad y probabilidad de que el desempeño individual se vea afectado por el desempeño de otros generando la necesidad de una intervención de política pública.

Alcanzar la reducción de emisiones por medio de la implementación de REDD+ enfrenta los retos conocidos de acción colectiva y de las políticas públicas para el manejo de recursos comunales (p.e. Ostrom, 1990). De igual forma, el modelo puede ser entendido como un sistema de teoría de juegos. Cada región sabe que si todas se esfuerzan y obtienen buenos resultados todas saldrían beneficiadas. Sin embargo, el hecho de que su recompensa potencial no quede salvaguardada contra una pobre implementación de REDD+ en otras regiones, por situaciones evitables o inevitables, reduce sus probabilidades de poder acceder a los incentivos (PPR). Ante este riesgo la jurisdicción podría verse inclinada a reducir su esfuerzo y vigilancia en la implementación de REDD+. En la medida en que todos los participantes asuman esta postura, pensando que las otras jurisdicciones no dedicarán los recursos necesarios ni alcanzarán sus resultados, entonces para el sistema en conjunto sería cada vez más difícil obtener resultados positivos, creando así la conocida tragedia de los bienes comunales (i.e. Hardin, 1968). Inclusive una jurisdicción confiada en que las demás harán su trabajo podría reducir su esfuerzo y aún así acceder a un PPR generando el problema de los polizones (o *free riders* en inglés).

En las siguientes secciones se analiza esta situación para señalar la necesidad de la definición de mecanismos de corresponsabilidad en la implementación de REDD+ a niveles nacional y estatal como un mecanismo para reducir la incertidumbre y fomentar las inversiones en actividades REDD+.

5.3.2 Impacto de la Incertidumbre en las Inversiones Sociales y Económicas

Las instituciones y sus arreglos institucionales definen las reglas que gobiernan y rigen la vida en sociedad. Asimismo le dan forma a las estructuras de controles e incentivos dentro de las cuales los diferentes miembros de la sociedad o actores toman sus decisiones, incluyendo ciudadanos, empresas, organizaciones civiles, productores individuales y entes de gobierno (p.e. secretarías federales o estatales, Organismos Públicos Descentralizados (OPDs), gobiernos municipales, entre otros). Uno de los objetivos de las instituciones es reducir la incertidumbre a la que se enfrentan los diferentes actores en el día a día, a través de la definición y cumplimiento de reglas claras, para que los diferentes actores puedan tomar decisiones que aumenten sus beneficios individuales y de forma coordinada incrementen también el bienestar social.

En la toma de decisiones para la solución de problemas públicos, como son los problemas ambientales (p.e. deforestación), es necesario analizar cómo utilizar los recursos escasos para atender diferentes necesidades y alcanzar los objetivos planteados. En este sentido se busca que los recursos utilizados o invertidos generen la mayor cantidad de beneficios al menor costo posible. De lo anterior se deriva que las medidas a implementar deberán ser *efectivas* para alcanzar los objetivos deseados (*criterio de efectividad*), y, que además sean *costo-eficientes* para aprovechar los recursos de la mejor forma posible (*criterio de costo-eficiencia*). Estos costos y beneficios generados por las acciones de los diferentes actores sociales, pueden ser monetarios o no monetarios. En este contexto es posible asegurar que solamente cuando los beneficios (monetarios y no monetarios) de realizar una actividad sean superior a sus costos, ésta actividad será realizada¹.

En el caso de beneficios no monetarios, cuando no se cuente con información directa de los mercados económicos, es posible utilizar diferentes métodos valoración ambiental para estimar la magnitud de dichos impactos y poder tomarlos en cuenta en la toma de decisiones. Otra forma de incluir la información no monetaria es a través del uso de análisis multicriterio donde diferentes factores (incluyendo el económico) son tomados en cuenta. Normalmente las intervenciones o proyectos

¹ Puede haber casos en que una actividad pueda generar más costos que beneficios (por ejemplo, la producción agropecuaria de subsistencia), sin embargo las alternativas para sustituir esta práctica podría generar costos mayores (p.e. por ejemplo dejar de producir y comprar los productos en el mercado a un menor costo), entonces esta actividad sería realizada porque representa un ahorro (o una menor pérdida) en relación con las otras alternativas (p.e. en condiciones de pobreza un hogar no tendría liquidez para hacer la compra a precios comerciales).

desarrollados por los diferentes actores sociales y económicos requieren de una inversión inicial la cual es seguida de la generación de beneficios en un tiempo posterior. Son entonces los beneficios recibidos en el futuro, el corto, mediano y largo plazos los que permitirían recuperar la inversión y generar beneficios netos.

Sin embargo, tanto en el contexto comercial como individual, el futuro puede estar lleno de incertidumbres. Por ejemplo, cotidianamente se enfrentan en variaciones en precios, costos y nivel de demanda o preferencias entre la población, por el efecto de crisis económicas, fenómenos meteorológicos, condiciones de salud, entre otras. Esta incertidumbre de forma natural, cuando no es controlada, aumenta el riesgo de que los beneficios futuros no se generen y que cierta inversión, intervención o proyecto no sea viable (es decir que tenga mayores costos que beneficios). Lo anterior puede ocasionar que cuando la incertidumbre es demasiado alta (sobre los beneficios futuros de una inversión privada o pública), ésta no sería realizada, pues sería poco probable que genere los beneficios esperados y los recursos probablemente podrían utilizarse “mejor” en otras alternativas.

5.3.2.1 Instituciones para reducir incertidumbre y salvaguardar el derecho a beneficios de inversiones

Tradicionalmente las medidas desarrolladas por el gobierno para aumentar la certidumbre de la interacción social se relacionan con la creación de reglas (p.e. leyes) y sus mecanismos de cumplimiento (p.e. procesos, cortes o juicios). En particular destacan las medidas que buscan definir y hacer valer los derechos de propiedad privada o en las que se definen las prohibiciones, atribuciones y responsabilidades de diferentes actores. Así, las medidas que salvaguarden la seguridad de la propiedad privada (no pública) de activos y productos, así como del derecho a disfrutar –y poseer- la utilidad que de ellos emanen, aumentarán la certidumbre la probabilidad de que una inversión se lleve a cabo (p.e. seguridad pública, certeza fiscal y jurídica). Entonces, es posible establecer entonces un derecho a que diferentes actores sociales disfruten no solo los frutos de su trabajo, sino también los beneficios generados por sus inversiones, activos o bienes dentro del marco legal aplicable.

Lo anterior es comparable/compatible con el derecho de los propietarios de predios forestales a recibir compensación por los beneficios que se generan en sus bosques. Además existen otras políticas públicas y condiciones generadas por el gobierno que directa o indirectamente afectan la posibilidad de que las inversiones generen los beneficios esperados. Por ejemplo, la estabilidad del tipo de cambio, inflación, calidad de servicios públicos e infraestructura que mantengan certidumbre sobre los costos (p.e. agua potable, electricidad, sistema de educación pública para generar recursos humanos capacitados). En este contexto las instituciones públicas es decir el gobierno, juegan un papel fundamental para brindar certidumbre a los diferentes actores económicos y sociales. Al aumentar la certidumbre es posible esperar que también aumenten las inversiones.

5.3.3 Nivel de Incertidumbre de los Beneficios para Estados y Regiones Individuales

En esta sección se parte de un análisis sistemático de escenarios para mostrar como al aumentar el número de estados o jurisdicciones en las cuales se evalúan los resultados, aumenta el porcentaje de escenarios en los cuales se producirían pérdidas inter-regionales.

Considerando la implementación de las actividades REDD+ a nivel país, al concluir un periodo de evaluación se podrán tener tres escenarios posibles:

-Primero o positivo (+1). Se ha logrado alcanzar y detectar en los sistemas de MRV una reducción en las emisiones de GEI, esto es un escenario positivo en el cual se puede acceder a un PPR internacional (+1);

-Segundo o neutral (0). No se han logrado detectar cambios significativos en el MRV en relación con la línea base, es decir las emisiones de GEI son estadísticamente iguales a las previstas en el escenario de referencia y no se han generado RE adicionales, no se puede acceder a PPR (es un escenario neutral, pues aunque no se produce una reducción de emisiones, tampoco aumentan); y finalmente,

-Tercero o negativo (-1). En este escenario se puede tener un aumento en las emisiones de GEI, este sería un escenario negativo en el cual no se podrá acceder a un PPR y más aún los proyectos o intervenciones que reduzcan las emisiones, en otras jurisdicciones deberían sobrepasar a las pérdidas para poder lograr acceder a un pago por desempeño.

Cabe mencionar que en el tercer escenario el aumento de emisiones impactaría negativamente a las emisiones nacionales totales y el cumplimiento de los objetivos de mitigación. La ecuación presentada a continuación indica que el PPR Nacional es una función del desempeño nacional y que puede tener los tres escenarios mencionados (positivo, neutro o negativo).

$$PPR_{Nacional} = f(Nacional); Escenarios [1, 0, -1]$$

Para analizar cómo el acceso a un PPR internacional se vuelve un problema de acción colectiva, definimos al país como un sistema de análisis en el cual participan diferentes jurisdicciones independientes entre sí. El análisis del sistema se hace en función del número de regiones tomadas en cuenta para la implementación y evaluación del desempeño de las acciones REDD+. En este análisis se asume que en cada región existen ciertas probabilidades asociadas a cada uno de los escenarios (i.e. 1, 0, -1), si bien la presupuestación e implementación de actividades REDD+ aumenta la probabilidad de que los resultados sean positivos en relación con la línea base Sin embargo, únicamente en uno de los tres escenarios posibles se podrá acceder al pago y estar en un escenario positivo (ganar), es decir en el 33.3% de los casos. En dos de los tres escenarios (67%) el país no recibiría un PPR y puesto que no hay costo por incumplimiento, una región sería indiferente al resultado.

El análisis de escenarios se vuelve más complejo si consideramos el resultado nacional como la combinación de dos o más regiones anidadas; podemos definir además que el PPR para una región en específico (R1) dependerá de su propio desempeño pero también del desempeño de las otras regiones (p.e. Región 2). Entonces, los incentivos que pudiera recibir cada una de las regiones dependen no solo de su propio desempeño sino del desempeño de su contraparte.

$$PPR_{Nacional} = f(R1, R2); Escenarios [1, 0, -1]$$

$$PPR_{R1} = f(R1, R2); Escenarios [1, 0, -1]$$

Al tener dos regiones con sus propios resultados que deben ser monitoreados cada una con tres resultados posibles se pueden tener hasta nueve escenarios; por lo tanto las probabilidades de que una región o jurisdicción específica acceda a PPR por méritos propios se reducen. La Tabla 15 muestra los escenarios posibles considerando una y dos regiones en la evaluación del posible acceso a un PPR.

Tabla 15. Ejemplo de un sistema de una y dos regiones y análisis de escenarios posibles para acceder a un PPR.

Esc. No.	Región 1	Escenario Región 1	Esc. No.	Región 1	Región 2	Escenario Región 1	Escenario Todos
1	1	Gana	1	1	1	Gana	Gana
2	0	Indiferente	2	1	0	Gana	Gana
3	-1	Indiferente*	3	1	-1	Pierde	Pierde
Resumen			4	0	1	Indiferente	Gana
	Gana	1	5	0	0	Indiferente	Indiferente
	Indiferente	2	6	0	-1	Indiferente	Indiferente*
	Pierde	0*	7	-1	1	Indiferente	Pierde
			8	-1	0	Indiferente	Indiferente*
			9	-1	-1	Indiferente	Indiferente*
			Resumen				
			Gana	2	3		
			Indiferente	6	4		
			Pierde	1	2*		

Esc. No.: Escenario número.

*Aunque el escenario puede ser etiquetado como de “indiferencia” puesto que no se reducen los PPR que podrían recibir alguna de las jurisdicciones, este escenario podría representar un aumento neto de emisiones en el sector forestal y de uso de suelo lo cual comprometería el desempeño de las políticas de mitigación a nivel nacional. En este escenario no se consideran estos casos como pérdidas pues no se asume una penalización, pero de hacerlo así se modificaría el número de casos de escenarios de “indiferencia” y “pérdida”.

Las primeras tres columnas muestran el escenario descrito dos párrafos arriba, con solo una región, mientras que las cuatro columnas de la derecha muestran el caso de considerar dos regiones en el análisis. Para este segundo caso, la tabla muestra que en los nueve escenarios posibles la Región 1 podría recibir PPR (Ganar) en dos de ellos (No. 1 y 2) y ver su desempeño afectado negativamente por el de la Región 2 en solo un caso (No. 3). En el Escenario No. 3, la Región 1 tiene un desempeño positivo pero el de la Región 2 es negativo; de esta forma su posibilidad para acceder a un PPR equivalente a su desempeño local se ve reducida; Cabe mencionar primero, que en este escenario la Región 2 no recibiría un PPR y que es posible que la magnitud del aumento en sus emisiones pudiera reducir parcial o totalmente los beneficios en la Región 1. En ambos casos la Región 1 vería su interés y desempeño afectados, y si las emisiones en la Región 2 fueran superiores al desempeño de la Región 1, entonces se tendría un aumento neto de emisiones en detrimento de los objetivos de mitigación como parte de REDD+ y a nivel nacional.

Siguiendo con el análisis del caso de dos regiones, en los escenarios del 4 al 9, la Región 1 sería indiferente a lo que ocurra fuera de su territorio pues al tener un desempeño neutral o negativo, no tendría beneficios que fueran afectados por el desempeño de la Región 2; esto asumiendo a su vez que no hay penalización por incumplimiento. Sin embargo, si el análisis se hace para el sistema en su conjunto considerando todas las regiones, el escenario No. 7 también representaría una pérdida, en este caso para la Región 2, debido al aumento de emisiones en la Región 1. Generalizando entonces, para un sistema de dos regiones, una región podrá recibir beneficios individuales en dos de nueve escenarios posibles (22%), mientras que para el sistema en su conjunto el cual se puede interpretar como el monitoreo del sistema a nivel nacional, se *generarían pérdidas inter-regionales* también en dos de los nueve escenarios posibles (22%). Estos valores cambian conforme el número de regiones que participan y hacen el sistema más complejo. La Tabla 16 presentada a continuación muestra la información resumen para sistemas que van de una a seis regiones.

Tabla 16. Número de escenarios y proporción de casos en que se accede a incentivos sin pérdidas inter-regionales y casos en los que se generarían éstas pérdidas considerando hasta seis regiones.

Variable	Regiones					
	1	2	3	4	5	6
Combinaciones de Escenarios Posibles	3	9	27	81	243	729
Escenarios con Ganancia Garantizada para una Región (Región 1) (No. Escenarios)	1	2	4	8	16	32
<i>Escenarios con Ganancia Garantizada para una Región (Región 1) (%)</i>	33.3%	22.2%	14.8%	9.9%	6.6%	4.4%
Escenarios con Pérdida Individual para una Región (Región 1) (No. Escenarios)	0	1	5	19	65	211
<i>Escenarios con Pérdida Individual para una Región (Región 1) (%)</i>		11.1%	18.5%	23.5%	26.7%	28.9%
Escenarios con Pérdida Inter-regional Considerando Todas las Regiones (No. Escenarios)		2	12	50	180	602
<i>Escenarios con Pérdida Inter-regional Considerando Todas las Regiones (%)</i>		22.2%	44.4%	61.7%	74.1%	82.6%

La información muestra que conforme más regiones participan en el sistema la proporción de escenarios en los cuales una región específica puede acceder a PPR proporcionales a sus propios resultados se reduce rápidamente. De igual forma considerando una perspectiva del sistema en su conjunto, el número de combinaciones en las cuales se pueden generar pérdidas inter-regionales aumenta de manera acelerada. Lo anterior considerando que cada región tiene diferentes probabilidades de lograr una implementación exitosa. El sistema en su conjunto puede mostrar la situación nacional considerando cada región como un estado y región independiente, o como un escenario estatal considerando cada jurisdicción sub-estatal de implementación como una región independiente. La Figura 4 a continuación muestra la tendencia en estas dos variables, la proporción de casos donde una región puede acceder a un PPR íntegro y la de los casos en los cuales se generan pérdidas inter-regionales para sistemas que van desde 1 a 6 regiones participantes.

Figura 4. Evolución del cambio en la proporción de casos en que se pueden tener ganancias íntegras por PPR en regiones individuales y casos en los que se presentan pérdidas inter-regionales.

La información anterior muestra que la proporción de escenarios con la que una región individual podrá acceder a beneficios por PPR íntegros se reduce con base a una función de potencia, ilustrada en la siguiente ecuación.

$$\text{Escenarios PPR Íntegro (Individual, \%)} = \frac{2^{n-1}}{3^n}$$

Donde n es el número de regiones en las cuales se implementan las acciones REDD+ a un mismo nivel de anidación y cuyo desempeño es tomado en cuenta para el PPR. Por ejemplo, considerando el escenario de implementación de REDD+ en el cual cinco estados participan en la implementación inicial, entonces se tendrían 5 regiones de implementación más 1, correspondiente al resto del país. Entonces en este sistema con $n=6$, la proporción de escenarios en las que cada una de las regiones trabajando en REDD+ podrían acceder a un PPR definido por su desempeño sería tan solo de 4.39% de las posibles combinaciones; al momento de llegar a una implementación en 30 estados, esta proporción sería de 0.00026% de los escenarios. Lo anterior también parte del supuesto que cada uno de los estados puede definir y monitorear el desempeño local, en relación con su propio escenario de referencia.

El sistema de DB, tal como esta descrito y planteado en esta sección genera un problema que aumenta la incertidumbre y reduce los incentivos para reducir las emisiones en los estados. Si no se aborda este reto, el sistema de DB estaría en riesgo de no cumplir con los principios de *justicia y equidad*. Por lo anterior, es necesario analizar opciones de intervención y de política pública para que con base en principios de solidaridad pero también de *corresponsabilidad* entre jurisdicciones (locales, estatales y nacional), se puedan generar incentivos positivos que promuevan la implementación de actividades REDD+ de forma exitosa.

5.3.4 Principio de Corresponsabilidad

Lo anterior pone de manifiesto que a una escala de implementación estatal el nivel de confianza o de certidumbre con el que se podría implementar actividades REDD+ y acceder a un PPR basado en su propio desempeño serían muy bajos. Para abordar este problema el diseño institucional de un programa de DB anidado desde el nivel nacional-estatal, puede incluir como parte de sus objetivos y principios la reducción de esta incertidumbre para *salvaguardar el derecho de las jurisdicciones a recibir los beneficios asociados a sus inversiones*. Este tipo de esfuerzos ayudaría también a proteger los derechos de propiedad en la implementación de REDD+: el derecho a acceder a los beneficios generados por su esfuerzo. Este enfoque se puede replicar también a nivel estatal en Jalisco para evaluar la posibilidad de que una JIMA específica pudiera alcanzar un PPR correspondiente a su desempeño.

Para afrontar el problema de acción colectiva ya descrito se requiere la intervención de los gobiernos nacionales, estatales y locales para salvaguardar la justa y equitativa distribución de beneficios. Estas intervenciones basadas en los principios de corresponsabilidad y solidaridad deberían tener como objetivos *reducir o eliminar el impacto de las pérdidas inter-regionales* y aumentar la certidumbre para que jurisdicciones con buen desempeño puedan acceder a beneficios o PPRs derivados de sus acciones.

La participación de REDD+ a nivel internacional es voluntaria. México ha participado activamente en las actividades de preparación en colaboración con el FCPF desde el 2008, por lo que esta intervención si bien inicialmente fue voluntaria, ha generado compromisos y responsabilidades de trabajo para el gobierno nacional. Parte importante es el deber entre jurisdicciones para alcanzar conjuntamente las metas de reducción de emisiones y acceder al PPR. Es necesario enfatizar que la

implementación de las acciones de REDD+ contribuirán a alcanzar el objetivo nacional de reducir las emisiones de GEI en ecosistemas naturales. Por estos motivos es necesario definir políticas que eliminen la posible indiferencia de alguna jurisdicción ante probables pérdidas a nivel inter-regional, para reducir las probabilidades de conflictos por el no cumplimiento en los diferentes niveles de gobierno.

5.3.5 Propuesta de un Fondo de Compensaciones Federales y Estatales para Absorber el Efecto de Pérdidas Inter-Regionales

Para identificar las oportunidades de intervención que permitan eliminar el impacto de pérdidas inter-regionales se describe a continuación el proceso esperado de anidación de formulación de líneas base y sistemas MRV multiescala. Si bien este esquema no ha sido adoptado por México, el ejemplo muestra las ventajas para avanzar en su implementación. En este sistema, tanto las emisiones de los escenarios de referencia como el monitoreo de las actividades implementadas son estimadas en un proceso consistente de agregación o anidación de abajo hacia arriba, en los cuales la información intermunicipal sirve para obtener la información estatal; y asimismo, la información de los diferentes estados sirve para integrar y *es consistente y compatible* con la información nacional.

5.3.5.1 Ejemplo ilustrativo: anidación de niveles de referencia y RE.

El siguiente ejemplo ficticio describe un sistema que representa un país el cual se divide en cinco estados; a su vez se muestra la división interna de uno de los estados el cual está integrado por tres “regiones locales”. A partir de información histórica y la proyección a futuro se elabora el nivel de referencia de emisiones (NRE), con lo cual se pueden definir asimismo cuales serían las emisiones al finalizar el primer periodo de implementación como parte del proceso de MRV. La Tabla 17 a continuación muestra información cuantitativa para ilustrar el ejemplo: en término de emisiones, NRE, resultados, MRV, PPR y pérdidas inter-regionales.

Tabla 17. Ejemplo que ilustra el impacto de pérdidas inter-regionales por incumplimiento a nivel estatal y regional.

Jurisdicción (Jur.)	Información Inicial			Resultados Periodo 1		PPR Nacional		
	Emisiones Año Base (ktCO ₂ e/año)	NRE	Emisiones Totales Previstas en Periodo (ktCO ₂ e)	Resultado Final Emisiones (MRV) (ktCO ₂ e)	Balance Reducción Emisiones (RE) vs NRE (ktCO ₂ e)	RE en Jur. Desempeño Positivo	Desempeño Positivo (%)	PPR Recibido (ktCO ₂ e)
Región 1	80	1.5%	162.4	160	2.40		60%*	0.86
Región 2	25	1.8%	50.9	53	-2.10			
Región 3	40	2.0%	81.6	80	1.60		40%*	0.57
Estado 1	145	1.7%	294.9	293	1.90	1.90	7.2%	1.43
Estado 2	200	2.1%	408.4	415	-6.60			
Estado 3	184	1.8%	374.6	370	4.62	4.62	17.5%	3.47
Estado 4	300	3.0%	618	600	18.00	18.00	68.0%	13.51
Estado 5	95	0.5%	190.9	189	1.95	1.95	7.4%	1.46
Nacional	924	2.10%	1,886.9	1,867.0	19.87	26.47	100.0%	19.87

* El porcentaje se refiere solamente a la contribución del Estado 1 entre las regiones con desempeño positivo.

Primero se muestran las emisiones generadas en el año base (Columna 1) en la cual se observa que el total de las emisiones del Estado 1 corresponde a la suma de las emisiones de las tres Regiones que lo conforman; a su vez, las emisiones nacionales son el resultado de la suma de las emisiones de cada estado (total de 924 ktCO₂e por año). De la misma forma los NRE regionales y estatales sirven para calcular el NRE del Estado 1 y el país respectivamente. Considerando un periodo de implementación, evaluación y monitoreo de dos años, el NRE nacional indica que las emisiones esperadas serían de 1,886.9 ktCO₂e totales en el periodo de evaluación. La información de Resultados Periodo 1 muestran las emisiones generadas durante el periodo de análisis en cada jurisdicción y el balance al comparar estos valores con las emisiones esperadas según los NREs. Se observa así que en la Región 2 del Estado 1 y en el Estado 2 se tuvieron emisiones por encima de las esperadas en el escenario de

referencia. Aún así a nivel nacional se habrían reducido las emisiones en 19.87 ktCO₂e. Este resultado neto a nivel nacional sería la base para recibir un PPR a nivel internacional.

La distribución de beneficios se calcularía entonces considerando la aportación de cada estado a los resultados; por este motivo se incluiría solamente la participación entre los estados que tuvieran un desempeño positivo por encima de las emisiones esperadas en su línea base para calcular el PPR que cada uno habría de recibir. Sin embargo el PPR para los estados 1, 3, 4 y 5 son menores a los resultados logrados dentro de su jurisdicción; por ejemplo el Estado 3 habría reducido 4.62 ktCO₂e pero solo recibió 3.47 ktCO₂e. Al hacer un análisis similar en el Estado 1 se observaría una situación semejante. Entre las Regiones 1 y 3 del Estado 1 se han reducido 4.00 ktCO₂e al cabo de dos años, sin embargo al hacer el balance estatal y tomar en cuenta las emisiones extra de la Región 2, la contribución de las zonas con buen desempeño se ha reducido a 1.90 ktCO₂e. Además, a esto se le debe restar parte de las emisiones extra del Estado 2, por lo que el Estado 1 recibiría 1.43 ktCO₂e a repartir entre sus Regiones 1 y 3. Este ejemplo intenta ilustrar de una forma sencilla el impacto de las pérdidas inter-regionales.

Buscando salvaguardar el interés de las regiones que implementen positivamente actividades REDD+ en su territorio, así como para extender la corresponsabilidad de la implementación y vigilancia a los gobiernos estatales y federal, se propone que las pérdidas inter-regionales sean cubiertas por el sector público por medio de compensaciones con recursos nacionales (i.e. federales y estatales). La Tabla 18 a continuación muestra un ejemplo de cómo podrían estimarse dichas compensaciones o ajustes para eliminar el impacto de las pérdidas inter-regionales.

Tabla 18. Ejemplo que ilustra el cálculo de Compensaciones a nivel Federal y Estatal para mantener la distribución justa y equitativa de beneficios entre estados y jurisdicciones locales.

Jurisdicción (Jur.)	Compensación Federal		Compensación Estatal				
	Déficit Estados Resultados Positivos (Compensación Federal) (ktCO ₂ e)	Incentivo Ajustado Nivel Estados (ktCO ₂ e)	Regiones Desempeño Positivo (ktCO ₂ e)	Desempeño Positivo (%)	Incentivo Ajustado (PPR + Comp. Fed.) (ktCO ₂ e)	Déficit Regiones Resultados Positivos (Compensación Estatal) (ktCO ₂ e)	Incentivo Ajustado Nivel Regiones (PPR + Comp. Fed. + Comp. Est.) (ktCO ₂ e)
Región 1			2.40	60.0%	1.14	1.26	2.40
Región 2							
Región 3			1.60	40.0%	0.76	0.84	1.60
Estado 1	0.47	1.90	4.00		1.90	2.10	4.00
Estado 2							
Estado 3	1.15	4.62					
Estado 4	4.49	18.00					
Estado 5	0.49	1.95					
Nacional	6.60	26.47					

A nivel nacional el déficit entre el PPR recibido a nivel internacional y el balance estatal obtenido al finalizar el primer periodo sirven para estimar la compensación o ajuste que tendría que hacerse a nivel federal. Se observa (en la última fila de la primera columna) que el total de las compensaciones a recibir por los Estados 1, 3, 4 y 5 son iguales al exceso de emisiones observado en el Estado 2 (6.60 ktCO₂e). El Incentivo Ajustado a nivel nacional incluye el PPR y la Compensación Federal, se observa entonces que los beneficios entre los estados con buen cumplimiento equivalen ya su desempeño individual (i.e. 26.47 ktCO₂e). El segundo grupo de columnas (de la 4 a la 8), muestran un enfoque similar para estimar el ajuste o Compensación Estatal propuesto para igualar los beneficios que las Regiones con buen desempeño recibirían en el Estado 1. Una vez que la pérdida inter-regional a nivel estatal ha sido cubierta por la Compensación Federal en el Estado 1 (i.e. 0.47 ktCO₂e para llevar el total del incentivo hasta 1.90 ktCO₂e), con base en la contribución estatal a la reducción de emisiones se calcula como se distribuirían el PPR más la Compensación Federal entre las Regiones 1 y 2; al comparar estos valores con el balance jurisdiccional se estima el déficit generado debido a la pérdida inter-regional causado por la Región 2 (i.e. 2.10 ktCO₂e; 1.26 en la

Región 1 y 0.84 en la Región 3). Este déficit habría de ser equivalente a la Compensación Estatal para que al ser agregado al PPR ajustado, las Regiones con desempeño positivo no vieran mermados sus beneficios.

Es importante mencionar que al hacer el cálculo de compensaciones al mismo nivel jurisdiccional y de anidación se previene parcialmente que el incumplimiento local de una región local trascienda a otros estados, siempre y cuando el Estado en el cual se encuentre dicha región local se mantenga en cumplimiento. Como se muestra en la Tabla anterior para el Estado 1, el incumplimiento de la Región 2 afecta a las Regiones Locales 1 y 3, pero gracias a que el primer nivel de anidación de resultados es estatal, no afecta a los Estados 3, 4 o 5.

5.3.5.2 Generalización del Enfoque para Estimar el Nivel de Compensaciones Requeridos

Es claro que si todas las regiones tienen resultados positivos en relación con su línea base, no sería necesario ningún pago compensatorio. Sin embargo la existencia de esta red de seguridad, dada por un fondo compensatorio la daría confianza a las regiones que decidan implementar las acciones REDD+ pues los incentivos a los cuales podrían acceder no serían mermados por los malos resultados o desinterés de otras regiones. Se puede establecer entonces que si varios estados o regiones cumplen con sus metas y alguno(s) no, *pero aún así se recibe un PPR a nivel nacional*, las compensaciones necesarias serán iguales a las *emisiones extras en las zonas con incumplimiento* en comparación con su línea base; esto se vuelve un incentivo para que los gobiernos federal y estatales vigilen que las jurisdicciones dentro de sus territorios no aumenten las emisiones.

Por otra parte, se puede decir que si las pérdidas en las zonas en incumplimiento *impiden que se reciba un PPR a nivel nacional*, entonces las compensaciones serán iguales *solamente a las emisiones reducidas en las zonas con buen desempeño*. Con base a la información presentada se pueden demostrar estas dos generalizaciones². La reducción de emisiones (RE) a nivel nacional resulta de la reducción de emisiones en cada una de las regiones que conforman el país y representan la base para acceder al pago por resultados (PPR):

$$RE_N = RE_1 + RE_2 = PPR_N$$

El *principio de justicia y equidad* en la distribución de beneficios implica que el PPR en una región sea equivalente a la RE lograda en su jurisdicción. Esto idealmente debería mantenerse para cada región. Por lo tanto la distribución equitativa de beneficios al con base al desempeño si no existiera incertidumbre o pérdidas inter-regionales implicaría que:

$$PPR_1 = RE_1$$

Pueden presentarse retos para la distribución equitativa de beneficios puesto que el PPR nacional depende tanto de RE_1 como de RE_2 , y sin ninguna intervención de política pública PPR_1 depende tanto de RE_1 como de RE_2 . A continuación se muestran los tres casos posibles dependiendo del nivel de desempeño regional y nacional.

² Se muestran solamente dos regiones por cuestiones de simplicidad, se puede interpretar la región 1 como una región específica de interés y la región 2 como el resto del territorio en su mismo nivel jurisdiccional (p.e. todos los otros estados en un país; o todas las otras intermunicipalidades dentro del estado).

Caso I: Cumplimiento en Todas las Regiones.

El primer caso es el más sencillo y es el escenario ideal en el cual todas las regiones que son tomadas en cuenta para la evaluación de resultados tienen un desempeño positivo por encima de su línea base.

$$RE_1, RE_2 > 0$$

$$RE_1 + RE_2 = PPR_1 + PPR_2 = PPR_N$$

En este caso la distribución de beneficios es equitativa en todas las regiones y conforme al desempeño individual.

Caso II: Pérdidas Inter-regionales manteniendo un PPR

El segundo caso es cuando una región tiene desempeño negativo pero aún así se puede acceder a un PPR a nivel nacional. En el siguiente ejemplo se muestra que la Región 2 tiene un desempeño negativo pero aún así el país recibe un PPR:

$$RE_1 > 0$$

$$RE_2 < 0$$

$$RE_1 + RE_2 > 0$$

La Región 2 no recibe un PPR y el PPR de la Región 1 es menor a su desempeño pues se ve disminuido por el incumplimiento de la Región 2.

$$PPR_2 = 0$$

$$PPR_1 < RE_1$$

$$PPR_1 = RE_1 - RE_2$$

Rearreglando,

$$RE_2 = RE_1 - PPR_1$$

La forma en que se puede salvaguardar la integridad del incentivo para la Región 1 es por medio de una compensación que iguale los beneficios recibidos a su desempeño medido en su RE, de forma tal que:

$$RE_1 = PPR_1 + C_{II}$$

Rearreglando,

$$C_{II} = RE_1 - PPR_1$$

Al inspeccionar las últimas tres ecuaciones se observa que en este caso la compensación necesaria (C_{II}) sería equivalente a las pérdidas generadas por el incumplimiento en la Región 2.

Caso III: Pérdidas Inter-regionales sin PPR

El tercer caso es cuando una o varias regiones tienen un desempeño negativo y las emisiones son tan altas que impiden que el país pueda acceder a un PPR nacional aún cuando existan regiones que tengan desempeño positivo. En el ejemplo siguiente se muestra que la Región 2 tiene un desempeño negativo que contrarresta totalmente las RE de la Región 1:

$$RE_1 > 0$$

$$RE_2 < 0$$

Puesto que,

$$RE_1 + RE_2 < 0$$

Entonces, ninguna región recibe PPR aún cuando la Región 1 podría esperar un PPR equivalente a su RE local.

$$PPR_2 = PPR_1 = 0$$

La forma en que se puede salvaguardar la integridad del incentivo para la Región 1 es por medio de una compensación, de forma tal que:

$$RE_1 = PPR_1 + C_{III}$$

Pero como PPR_1 es cero entonces en este tercer caso la compensación sería,

$$C_{III} = RE_1$$

Lo anterior muestra que cuando las pérdidas inter-regionales cancelen el PPR a Regiones con buen desempeño, entonces la compensación sería equivalente a la RE de las zonas con buen desempeño. Comparando C_{II} y C_{III} se observa que el nivel de compensación sería mayor en el C_{III} puesto que en C_{II} parte del incentivo para las zonas en cumplimiento sería cubierto por los recursos internacionales del PPR. Es muy importante mencionar que si bien mientras más aumenten las emisiones en las zonas en incumplimiento también la compensación aumentaría; sin embargo la compensación llegaría a un límite igual a las RE de las zonas con buen desempeño aunque las emisiones totales aumenten por el incumplimiento en las otras regiones. Lo anterior se muestra en la siguiente Figura.

Figura 5. Representación gráfica estimación de los niveles de compensación C_{II} y C_{III} para compensar en función del nivel de emisiones generados por pérdidas inter-regionales (incumplimiento en Región 2).

La Figura 5 ilustra los tres casos descritos anteriormente, mostrando en el eje horizontal las emisiones de la Región 2 y en el eje vertical el PPR a nivel nacional considerando también la reducción de emisiones en la Región 1 (RE_1); el diagrama muestra el cambio del PPR_N y el pago para la Región 1 en función de las emisiones de la Región 2. En el Caso I, el PPR_N es la suma del desempeño positivo en las dos regiones (RE_1 y RE_2); conforme la Región 2 es menos exitosa en reducir sus emisiones, el PPR_N se reduce pero esto no impide que la Región 1 pueda recibir un pago igual a su desempeño. En el Caso II, las emisiones de la Región 2 han aumentado por encima de su nivel de referencia (son ahora emisiones netas y se encuentra en el área de incumplimiento), por lo que esta región no recibiría PPR_2 . Conforme las emisiones netas de la Región 2 se acercan a 5, el PPR disminuye hasta llegar a 0, eliminando el pago a la Región 1; esto genera la necesidad de compensar a la Región 1 (C_{II}) para mantener un nivel de incentivos adecuado a su desempeño (RE_1 , el pago recibido es $PPR_1 + C_{II}$). Si las emisiones en la Región 2 continúan, C_{II} aumenta hasta un nivel máximo equivalente a C_{III} cuando ya no se reciben PPR_N ; el nivel de compensación C_{III} para la Región 1 se mantiene constante aún cuando las emisiones en la Región 2 sigan aumentando, esto describe el Caso III.

Este ejemplo muestra que el nivel de compensación necesario para apoyar a las regiones en cumplimiento puede ser relativamente bajo en comparación con las emisiones totales en las regiones en incumplimiento. Este apoyo sería fundamental para promover la correcta implementación en las regiones con buenos resultados. Si no se incluye un sistema de compensación para evitar las pérdidas inter-regionales en un sistema de distribución de beneficios, lo más probable es que las regiones con buen desempeño, al estar en riesgo no recibir beneficio alguno terminarían también abandonando la implementación de las actividades REDD+ lo que repercutiría en un aumento en las emisiones.

Como se observó en el ejemplo numérico, éste análisis sirve para describir la necesidad de desarrollar mecanismos adecuados de distribución de beneficios ya sea a una escala nacional (en la que se definirían las compensaciones a entregar a los estados con buen desempeño) o a nivel estatal (para calcular las compensaciones para regiones o municipios específicos). Además, con esta medida se espera además una reducción en la indiferencia ante el incumplimiento en la implementación de acciones REDD+ entre el gobierno federal y los gobiernos estatales pues si el gobierno nacional no vigila el cumplimiento en los estados entonces habrá de compensar a aquellos estados cuyo desempeño se vea afectado. De igual manera, los gobiernos estatales no serían indiferentes al incumplimiento en alguna de las regiones dentro de sus territorios pues en ese caso tendrían que compensar a las otras regiones que resultaran afectadas.

5.3.5.3 Naturaleza de los Pagos Compensatorios

Es necesario hacer una diferencia entre el PPR que puede recibir un estado o región sub-estatal específica y los pagos compensatorios propuestos. Aunque tanto en la tabla como en la figura que ilustra el ejemplo anterior las compensaciones C_{II} y C_{III} se expresan en términos de CO_2e , en realidad estas Compensaciones serían monetarias y tendrían *tan solo un valor equivalente* al de las reducciones de emisiones no generadas debido a las pérdidas inter-regionales. El PPR se origina a partir de las reducciones de emisiones certificadas que son valorizadas por medio del acuerdo de compra correspondiente (i.e. ERPA). Los pagos Compensatorios no estarían vinculados a un registro internacional de reducciones de emisiones, y serían parte de la política interna del país en la implementación de REDD+. Con esto se elimina cualquier riesgo de doble contabilidad o falta de integridad ambiental asociada a *las fugas* de emisiones.

5.3.5.4 Aproximación de los Niveles de los Pagos Compensatorios a Nivel Estatal y Local con la Información de la IRE

La IRE y el trabajo hecho en relación con el FCPF muestran información de los niveles de referencia y las reducciones de emisiones esperadas, tanto para nivel nacional como en cada uno de los estados participando en la implementación de las AT-REDD+. Esta información puede tomarse en cuenta para definir inicialmente cuál podría ser el monto de las compensaciones nacionales o estatales para absorber las pérdidas inter-regionales y ofrecer incentivos predecibles a los estados y regiones participantes. La Tabla 19 siguiente muestra los valores presentados en la IRE de las emisiones en el año de referencia y la reducción de emisiones esperadas al final de la implementación de un periodo de 5 años.

Tabla 19. Nivel de emisiones y reducciones de emisiones (RE) esperadas en las áreas de implementación de la IRE.

ATREDD+	RE Esperadas 2016-2020 (tCO ₂ e)	RE Esperadas Promedio Anual (tCO ₂ e/año)
Yucatán	3,473,999	694,800
Campeche	6,053,557	1,210,711
Chiapas	6,575,299	1,315,060
Jalisco	5,063,924	1,012,785
Quintana Roo	2,567,839	513,568
Total	23,734,617	4,746,923

La información presentada en la IRE permite la estimación del nivel de compensación que pudiera ser requerido a nivel Nacional en caso de que uno, dos, tres o cuatro de los estados incumplieran con sus objetivos de reducción de emisiones y sus emisiones netas llegaran a contrarrestar el desempeño positivo que podría observarse en los cuatro, tres, dos o un estados restantes. La IRE específica que del total de RE que se esperan en un periodo de cinco años, el FCPF se comprometería a adquirir el

51% de la mismas a un precio de \$5 USD por tCO₂e. Considerando esta información la Tabla 20 muestra los escenarios probables que describen la magnitud de las posibles pérdidas inter-estatales.

Tabla 20. Estimación del nivel máximo de Compensación requerida a nivel Nacional (C_{III}), en caso de pérdidas inter estatales que cancelen totalmente el PPR nacional.

Escenario si...	Falla 1 Estado	Falla 2 Estados	Falla 3 Estados	Falla 4 Estados
Total de RE en Estado(s) que Mantienen Desempeño Positivo Total del Periodo (tCO ₂ e)				
Promedio	18,987,694	14,240,770	9,493,847	4,746,923
Max.	21,166,778	17,692,779	12,628,856	6,575,299
Min.	17,159,318	11,105,761	6,041,838	2,567,839
n	5	10	10	5
Total de RE en Estado(s) que Mantienen Desempeño Positivo Anual Promedio (tCO ₂ e/año)				
Promedio	3,797,539	2,848,154	1,898,769	949,385
Max.	4,233,356	3,538,556	2,525,771	1,315,060
Min.	3,431,864	2,221,152	1,208,368	513,568
Total de PPR del FCPF Esperado en Estado(s) que Mantienen Desempeño Positivo Anual Promedio (tCO ₂ e/año, 51%)				
Promedio	1,936,745	1,452,559	968,372	484,186
Max.	2,159,011	1,804,663	1,288,143	670,680
Min.	1,750,250	1,132,788	616,267	261,920
Compensación Máxima Nacional a Estados que Mantienen Buen Desempeño por Pérdida Inter-Estatal (C _{III} , Recursos FCPF) (Millones USD/año)				
Promedio	9.68	7.26	4.84	2.42
Max.	10.80	9.02	6.44	3.35
Min.	8.75	5.66	3.08	1.31
Compensación Máxima Nacional a Estados que Mantienen Buen Desempeño por Pérdida Inter-Estatal (C _{III} , Recursos FCPF) Millones MXP/año)				
Promedio	174.3	130.7	87.2	43.6
Max.	194.3	162.4	115.9	60.4
Min.	157.5	102.0	55.5	23.6

El primer grupo de información muestra las RE que se generarían –y perderían- en los estados que no fallaran en la implementación de REDD+ con dos supuestos, primero que las emisiones netas de los estados en incumplimiento sobrepasan la totalidad de las RE generadas en los estados que fallan; y segundo, que el desempeño positivo en los estados que no fallan cumple totalmente con las expectativas de la IRE, es decir se generarían el 100% de las RE *en su jurisdicción*. Por ejemplo, puesto que hay cinco estados, habría asimismo cinco escenarios en los que un estado pudiera fallar, y el total de la compensación debería ser equivalente a la suma de las RE esperadas en los cuatro estados restantes.

Por su parte si fallaran cuatro estados, la compensación sería equivalente a las RE del único estado que quedaría en cumplimiento, por lo que los valores máximos y mínimos que corresponden a los estados de Chiapas y Quintana Roo respectivamente. A partir de esta información se presenta: 1) el nivel de compensación requerido en términos de RE anuales, 2) del PPR esperado del FCPF considerando el 51% de las RE y, finalmente 3) en términos monetarios en millones de dólares americanos por año y en pesos mexicanos (considerando un tipo de cambio de \$18 MXP por dólar). Tal información indica que, en caso de que fallara un estado, el nivel de compensación necesario sería de entre \$157 a \$194 millones por año. Este escenario parece excesivo pues implicaría que las emisiones de un estado contrarrestarían la RE de los demás, lo cual implica que las emisiones estatales

de la zona en incumplimiento alcanzarían el doble o tripe (en comparación con sus emisiones del año base).

Por otra parte, si cuatro de los estados donde se implementan AT-REDD+ fallaran y solamente uno pudiera generar las RE esperadas, el nivel de compensación tendría que ser de entre \$23 a \$60 millones de pesos por año (\$43.6 millones de pesos en promedio). Asumiendo un principio de corresponsabilidad del gobierno nacional hacia los estados que tuvieron buen desempeño pero que debido al incumplimiento en otros estados, lo cual supondría cierta responsabilidad del gobierno nacional, entonces el fondo federal de compensación para cubrir el PPR no entregado por el FCPF sería de entre \$23 a \$60 millones de pesos por año.

A partir de este análisis se puede concluir que el nivel de compensación requerido a nivel nacional sería de entre \$23.6 a \$194 millones de pesos por año, con lo cual se favorecería una distribución de beneficios justa y equitativa en la implementación de REDD+. Estos recursos suplirían solamente el PPR internacional proveniente del FCPF que equivalen al 51% de las RE esperadas; respecto a las 49% de las RE restantes que serían valorizadas por el gobierno de México, también habrían que tomarse en cuenta y aumentarían el intervalo de recursos requeridos de \$46 a \$342 millones de pesos anuales. Lo anterior permitiría evitar que las posibles pérdidas inter-estatales afecten los incentivos a recibir en estados con un desempeño positivo. Comparado con los niveles de inversión requeridos para la implementación de REDD+ este nivel de compensaciones nacionales para salvaguardar el acceso a beneficios es mucho menor, aunque su importancia sería fundamental para generar incentivos predecibles y alineados para la implementación de REDD+.

Análisis a nivel Estatal en Jalisco

En Jalisco las ATREDD+ incluyen el territorio de las cuencas costeras e incluye las siguientes regiones: JISOC, JICOSUR, JIRA, JIRCO y municipios de la región Sierra de Amula no incluidos en las juntas (Figura 6; CONAFOR, 2018).

Figura 6. Jurisdicciones locales de implementación de acciones tempranas REDD+ en Jalisco (tomado de CONAFOR, 2018).

Actualmente no se han desarrollado niveles de referencia a nivel local que puedan ser anidados a nivel estatal. Por este motivo se considera la distribución territorial de las ATREDD+ en el Estado para hacer una distribución inicial tanto de las emisiones en el año de referencia como de la reducción de emisiones esperadas como parte de la implementación de la IRE. La Tabla 21 muestra la información a nivel estatal de las reducciones de emisiones esperadas en cada una de las regiones en las que se divide la ATREDD+ de Jalisco.

Tabla 21. Nivel de emisiones y emisiones reducidas (ER) esperadas en las áreas de implementación de a IRE en el estado de Jalisco.

Región	Superficie de la ATREDD+ (%)*	RE Esperadas 2016-2020 (tCO ₂ e)	RE Esperadas Promedio Anual (tCO ₂ e/año)
JISOC	25%	1,265,981	253,196
JICOSUR	25%	1,265,981	253,196
JIRA	15%	759,589	151,918
JIRCO	20%	1,012,785	202,557
Otros Municipios	15%	759,589	151,918
Total	100%	5,063,924	1,012,785

*Aproximada.

La Tabla 22 muestra un cálculo similar para dimensionar la Compensación Estatal que podría requerirse entre las regiones de Jalisco.

Tabla 22. Estimación del nivel máximo de Compensación requerida a nivel estatal en Jalisco (C_{III}), en caso de pérdidas inter regionales que cancelen totalmente el PPR nacional.

	Falla 1 Región	Falla 2 Regiones	Falla 3 Regiones	Falla 4 Regiones
Total de RE en Regiones que Mantienen Desempeño Positivo Total Periodo (tCO ₂ e)				
Promedio	4,051,139	3,038,354	2,025,569	1,012,785
Max.	4,304,335	3,544,746	2,531,962	1,265,981
Min.	3,797,943	2,531,962	1,519,177	759,589
n	5	10	10	5
Total de RE en Regiones que Mantienen Desempeño Positivo Anual (tCO ₂ e/año)				
Promedio	810,228	607,671	405,114	202,557
Max.	860,867	708,949	506,392	253,196
Min.	759,589	506,392	303,835	151,918
Total de PPR del FCPF Esperado en Regiones que Mantienen Desempeño Positivo Anual (tCO ₂ e/año, 51%)				
Promedio	413,216	309,912	206,608	103,304
Max.	439,042	361,564	258,260	129,130
Min.	387,390	258,260	154,956	77,478
Compensación Máxima Nacional a Regiones que Mantienen Buen Desempeño por Pérdida Inter-Regional (C _{III} , Recursos FCPF) (Millones USD/año)				
Promedio	2.07	1.55	1.03	0.52
Max.	2.20	1.81	1.29	0.65
Min.	1.94	1.29	0.77	0.39
Compensación Máxima Nacional a Regiones que Mantienen Buen Desempeño por Pérdida Inter-Regional (C _{III} , Recursos FCPF) (Millones MXP/año)				
Promedio	37.2	27.9	18.6	9.3
Max.	39.5	32.5	23.2	11.6
Min.	34.9	23.2	13.9	7.0

La compensación estatal anual en caso de que una de las cinco regiones fallara, sería por el equivalente de entre 759,000 y 810,000 tCO₂e/año aproximadamente, considerando inicialmente una contribución a las emisiones y la RE con base en el tamaño del territorio de cada región. Si solo una región cumpliera con sus metas, pero debido al incumplimiento de las otras cuatro no fuera posible entregarle un PPR, el nivel de compensación necesario sería de entre 151,000 a 202,000 tCO₂e por año. Respecto a los cuatro escenarios descritos en términos monetarios esto implicaría que la compensación estatal alcanzaría entre \$7.0 a \$39.5 millones de pesos por año para cubrir el PPR proveniente del FCPF.

Asumiendo un principio de corresponsabilidad del gobierno estatal hacia las JIMAs que tuvieron buen desempeño pero que debido al incumplimiento en otras regiones, lo cual implicaría precisamente cierta responsabilidad del gobierno estatal, entonces el fondo estatal de compensación para cubrir el PPR no entregado por el FCPF sería de entre \$7 a \$40 millones de pesos por año. Sin embargo, ello implicaría precisamente cierta responsabilidad del gobierno estatal. Al agregar el 49% de los recursos que habrían de proveerse a nivel nacional entonces el nivel de compensación estatal podrían alcanzar los \$13.7 a \$76 millones de pesos por año. Nuevamente, la cantidad de recursos necesarios para salvaguardar el acceso al PPR alineando incentivos para fomentar la acción local en cada una de las regiones es muy escaso, en comparación con la escala de los recursos requeridos para la implementación de REDD+.

Comentarios Finales sobre los Fondos de Compensación Propuestos

Una opción para incluir estos Fondos de Compensación es solicitar a los gobiernos estatales que etiqueten estos recursos anualmente y sean transferidos a los fondos ambientales para garantizar su disponibilidad. En caso de que no sea necesario utilizar estos fondos, debido a que no se han generado pérdidas inter-regionales, estos recursos *podrían* utilizarse para valorar el 49% de las RE restantes no compradas por el FCPF. Así, por su parte, el gobierno del estado correspondiente o el gobierno federal podría por su parte comercializar dichas RE en otras iniciativas.

5.3.5.5 Comentario sobre el Principio de Solidaridad y Fondo de Garantía

El sistema propuesto es sin duda un medida que puede contribuir a reducir la incertidumbre asociada a fenómenos meteorológicos y perturbaciones naturales, pues estos pueden conducir a un exceso en emisiones debido a razones no controlables ni previsibles, a pesar de la implementación adecuada de sus planes de trabajo de RE. Sin embargo, es necesario delimitar criterios y procesos más claros para definir los casos en los que este pago podría hacerse, si no podrían generarse diferentes problemas. Si se da un pago garantizado sin justificación clara, se atentaría a la justa y equitativa de los beneficios, puesto que el pobre desempeño de una región no solamente reduce el total de beneficios a distribuir entre las regiones que sí cumplieron con sus metas, sino que una compensación solidaria –no justificable–, reduciría aún más los beneficios disponibles para las regiones que se pudieran encontrar en cumplimiento. Este apoyo solidario no sería recíproco pues la región en cumplimiento no habría hecho aportación alguna. En segundo lugar este enfoque generaría más incentivos para una pobre implementación de REDD+ a nivel regional y nacional creando incentivos para asumir una postura de *free-rider*.

Una opción para implementar este principio de solidaridad, sería la creación de un Fondo de Garantía o Aseguramiento para cubrir parte de las emisiones no previstas que podrían generarse en un estado. Existen ejemplos de este tipo de fondos buffer, por ejemplo la Reserva de Acción Climática (CAR), pide a los proyectos forestales de captura de carbono que aporten el 8% de los certificados de captura de carbono que se generan para depositarlos en el fondo; el fondo cubre las pérdidas no controlables por los desarrolladores de proyectos. En la implementación de REDD+ se podría seguir este enfoque,

apartando una fracción del PPR de cada estado para este fondo el cual podría capitalizarse inicialmente con un aporte de los gobiernos estatales.

6 Requisitos Derivados de las Acciones de Cumplimiento con las Salvaguardas Ambientales y Sociales

En Jalisco el PES ha definido líneas de acción específicas para definir las estrategias innovadoras a aplicar para promover el respeto a las salvaguardas. Además, estas líneas de acción son tomadas en cuenta para identificar requerimientos especiales en temas relacionados con la DB de REDD+. En la Tabla 23 se describen las líneas de acción asociada a cada salvaguarda para identificar las actividades que deben ser incluidas en el plan de DB.

Tabla 23. Elementos y líneas de acción para el cumplimiento con las salvaguardas ambientales y sociales en el estado de Jalisco (tomado de SEMADET, 2018).

Sal.	Elementos	Líneas de Acción	Requisitos para PDB
A	Elemento a.1. Complementariedad con las políticas nacionales y estatales forestales, de desarrollo rural sustentable y de cambio climático.	Implementar el componente de control y evaluación de la EEREDD+.	NA
		Aprobación y publicación de la EEREDD+	NA
	Elemento a.2. Complementariedad con los objetivos de los convenios y acuerdos internacionales.		
B	Elemento b.1. La transparencia es garantizada en el ámbito de aplicación de la EEREDD+ y/o los PI.	Publicar la información sobre la implementación de REDD+ y de los PI de la IRE en el Geo portal FIPRODEFO.	NA
		Identificación de indicadores para el control y evaluación de la implementación de la EEREDD+ y de los PI para su publicación en el Geo portal de FIPRODEFO.	Definir indicadores de DB a ser incluidos
		Integrar información sobre la EEREDD+ y PI al SIGATyCC.	Definir información relacionada con la DB de PPR a incluir en el SIG
		Generar la página satélite del Monitoreo de Indicadores de Desarrollo del Estado de Jalisco para la medición de indicadores de cambio climático, calidad del aire, recursos forestales.	NA
	Elemento b.2 Se garantiza una adecuada toma de decisiones/acuerdos, en los niveles estatal, municipal y local, en el contexto de la aplicación de la EEREDD+ y/o los PI.	Creación de Grupos Operativos locales a nivel municipal sobre silvopastoriles y agropecuarios, proyectos productivos con mujeres y jóvenes-	Identificar estos grupos para que participen en los procesos asociados a la DB del PPR
		Instalación de la Comisión Intersecretarial de Desarrollo Rural Sustentable.	NA
		Publicación de Ordenamientos ecológicos y territoriales en plataforma unificada	NA
		Formalización de Juntas de Coordinación Metropolitana e incluyan la coordinación para la implementación de la EEREDD+ y/o PI.	Identificar estos grupos para que participen en los procesos asociados a la DB del PPR
		Elaboración de P-prediales en el área de intervención de la IRE.	NA
		Presentación de la EEREDD+ en el COPLADE del Estado de Jalisco.	NA
		Presentación de la EEREDD+ en Comité de Planeación de Desarrollo Municipal y en los Subcomités regionales del Comité de Planeación de Desarrollo Estatal	Incluir al Comité como grupo de interés para la DB del PPR
	Elemento b.3. El acceso a la justicia a través de los mecanismos de resolución de conflictos es garantizado en el contexto de la aplicación de la EEREDD+ y/o los PI.	Generar reportes específicos sobre la impartición de justicia y resolución de conflictos en la implementación de las EEREED+ y/o los PI.	Integrar reportes del mecanismo de solicitud de quejas relacionadas con la DB
		Convenio entre PROEPA y PROFEPA para la resolución de conflictos específicos de REDD+	Coordinar con PROEPA/PROFEPA para evaluar que predios vinculados a actividades relacionados con la DB cumplen con la legislación, en particular que los ecosistemas naturales no han sido reconvertidos a otros usos.

Sal.	Elementos	Líneas de Acción	Requisitos para PDB
	Elemento b 4. La rendición de cuentas y medidas anticorrupción es garantizada en el ámbito de aplicación de la EEREDD+ y/o los PI.	Colaboración entre la SEMADET y la SGG para la resolución de conflictos agrarios.	Coordinar con SGG para verificar que los predios relacionados con la DB están libres de conflictos agrarios.
		Implementación del Plan de Distribución de Beneficios en el marco de la IRE.	Recomendaciones derivadas de este trabajo.
		Incluir información sobre los procesos de compras y adquisiciones relacionados con REDD+ y los PI en la plataforma de transparencia de FIPRODEFO.	Publicar información de la DB en la plataformas de transparencia.
		Publicación de los Informes técnicos financieros de las JIMA.	Incluir la publicación de los informes técnicos financieros de los proyectos derivados de la DB en los que participen las JIMAs
		Dar a conocer el compromiso de reporte de esta salvaguarda en la Comisión anticorrupción	NA
		Instalar Contralorías sociales en cada JIMA donde se apliquen los programas de subsidios para la IRE.	Incluir a las Contralorías Sociales en los procesos locales de construcción de arreglos para la DB
		Incluir cláusula anticorrupción en los convenios de apoyo a proyectos de desarrollo rural sustentable.	Incluir cláusula anticorrupción en Reglas de Operación y convenios derivados de la DB
C	Elemento c1. El reconocimiento y respeto de los derechos y conocimientos de pueblos indígenas, ejidos y comunidades es garantizado en el contexto de aplicación de la EEREDD+ y/o los PI, en apego al marco legal estatal, nacional e internacional aplicable, en particular lo previsto por los artículos 1° y 2° de la Constitución Política de los Estados Unidos Mexicanos.	Generar indicadores sobre población indígena referente al desarrollo rural sustentable, por ejemplo "migración".	Incluir en los indicadores de los proyectos derivados de la DB indicadores sobre población indígena
		Identificar y/o hacer propuestas de modificación de Reglas de Operación de los programas con el propósito de que la población objetivo prioritaria sean los pueblos indígenas.	Preparar Reglas de Operación dirigidas la población indígena, ó incluir criterios de prelación y evaluación de proyectos que favorezcan los proyectos en los que participen poblaciones indígenas
		Invitar a la CEI y IJM a participar como invitados en las sesiones del GT- REDD+	Incluir representantes de CEI e IJM en el sub-comité REDD+ del fondo ambiental.
		Crear Grupo Operativo de salvaguardas con nuevos invitados (SEDIS, CEI, IJM) como acuerdo en el Grupo de Trabajo REDD+	Integrar representante del grupo operativo en el sub-comité REDD+ del fondo ambiental
D	Elemento d.1 El reconocimiento y regulación de mecanismos para garantizar la participación plena y efectiva en el contexto del diseño y aplicación de la EEREDD+ y/o los PI.	Conformación del CTC- REDD+ Jalisco	NA
		Conformación del Consejo Consultivo del Fondo Ambiental del Estado de Jalisco	Integrar representante del CTC para participar en el sub-comité REDD+ del fondo
		Conformación de Comité técnico del Fondo Ambiental del Estado con participación de sociedad civil.	Integrar sub-comité REDD+ del fondo
		Incorporación de acciones de la EEREDD+ en el Plan de Acción Local de Gobierno Abierto Jalisco 2018	NA
		Grupos operativos de proyectos productivos con mujeres y jóvenes avocados.	Preparar Reglas de Operación dirigidas a mujeres y jóvenes avocados, ó incluir criterios de prelación y evaluación de proyectos que favorezcan los proyectos en los que participen estos grupos
		Promover la participación en la implementación de los PI en los Comités de contraloría social y Consejo de Asesores de las ANP	Vincular el sub-comité REDD+ del fondo con el consejo de asesores de las ANPs
		Promover la reactivación de los consejos ciudadanos de las JIMA (los consejos ciudadanos no sesionan desde su constitución)	NA; ya se consideró en un punto anterior.
Elemento d 2. El Reconocimiento y regulación de mecanismos y procedimientos culturalmente apropiados para la participación de pueblos indígenas, ejidos y comunidades es garantizado en el diseño y aplicación de la EEREDD+ y los PI.	Convocatoria de constitución del CTC REDD+ debe de contener criterios para asegurar la participación de la población indígena, ejidos y comunidades	NA	
	Constitución de la Junta Intermunicipal de Medio Ambiente de Región Norte	NA	
	Capacitación de género a los funcionarios públicos, operadores y encargados de desarrollar reglas de operación de los programas.	Capacitación en temas de género a los funcionarios del fondo ambiental y miembros del sub-comité REDD+	
Elemento d.3 La igualdad de género es reconocida y promovida en la toma de decisiones y garantizada en el contexto del diseño y aplicación de la EEREDD+ y/o los PI.	Promover el tema de REDD+ y la implementación de los PI en plataformas de	Promover las acciones derivadas de la DB en plataformas de participación referentes a género y desarrollo rural	

Sal.	Elementos	Líneas de Acción	Requisitos para PDB
		participación referente a género y desarrollo rural	
		Promover la actualización del marco legal para incluir el tema de género (p. e. Ley de planeación, Ley forestal)	NA
		Capacitación en materia de género y desarrollo rural sustentable dirigida a los integrantes del CTC REDD+.	NA
		Capacitación en materia de género y desarrollo rural sustentable dirigida a personal operativo de dependencias relacionadas con la implementación de REDD+.	NA
		Formalización de grupos productivos de mujeres y jóvenes a vecindados en cada una de las JIMA	Considerar la forma en que se integren estos grupos de mujeres y jóvenes a vecindados en las Reglas de Operación derivadas de la DB
		Elaboración del diagnóstico de sanidad forestal en el área de intervención de la IRE	Considerar actividades, estudios y/o indicadores de sanidad forestal en actividades de segunda etapa para la DB
		Publicación del Monitoreo de Bosques en la plataforma de FIPRODEFO.	NA
	Elemento e.1 La compatibilidad de la EEREDD+ y/o los PI con el manejo forestal sustentable y conservación de bosques nativos y biodiversidad, garantizando no conversión de bosques.	Promover el monitoreo comunitario de bosques y la certificación de captura de carbono (p.e. CAR)	Considerar actividades, estudios y/o indicadores relacionados con el monitoreo comunitario y la captura de carbono en actividades de segunda etapa para la DB
		Promover la capacitación y certificación de buenas prácticas de producción (manejo del fuego, manejo forestal, entre otros).	Considerar actividades, estudios y/o indicadores relacionados con la certificación y buenas prácticas de producción en actividades de segunda etapa para la DB
		Elaboración y Publicación de los Programas Municipales de Cambio Climático de los 125 municipios del Estado.	Evaluar la inclusión como criterio de prelación en las reglas de operación de las convocatorias para la DB, que las actividades de
		Promover la certificación forestal en las regiones forestales.	NA, ya incluido.
		Promover la valoración de los productos certificados en los mercados locales.	Considerar actividades, estudios y/o indicadores relacionados con la promoción de la valoración de productos certificados en mercados locales en actividades de segunda etapa para la DB
		Incluir en los criterios de certificación del Programas de Cumplimiento Ambiental Voluntario, la adquisición de productos forestales certificados.	NA
		Generar convenio con Rainforest Alliance para la certificación sustentable de sistemas productivos.	NA
		Formalización de grupos productivos de mujeres y jóvenes a vecindados en cada una de las JIMA.	NA ya incluido en mención previa
	Elemento e.2 La promoción de beneficios sociales y ambientales es garantizado en el contexto de aplicación de la EEREDD+ y los PI.	Crear requisito de procedencia legal de madera ante CONAFOR/SEMARNAT en las licitaciones de obra pública del Estado.	NA
		Buscar estrategia para complementar vacíos presupuestarios para el apoyo de PSA	NA
		Impulsar y generar la estrategia para la creación de nuevas áreas de conservación voluntarias	Considerar actividades, estudios y/o indicadores relacionados con la creación de nuevas ADVCS en actividades de segunda etapa para la DB
		Capacitación Continua de las Direcciones ejecutivas de las JIMA y personal Técnico de las APDT, sobre la IRE la cual considera la no reversión de las actividades de manejo forestal sustentable, conservación e incremento de los acervos de carbono.	NA
		Modificar la Ley de Ingresos para asignar un porcentaje del cobro a los operadores del agua, dirigir lo recaudado al fondo ambiental para la implementación de un programa de pago por servicios ambientales	NA
E			

Sal.	Elementos	Líneas de Acción	Requisitos para PDB
		Generación de mapa de macizos forestales para la implementación de SIG que pueda ser usado para la dictaminación de programas de subsidios agropecuarios, forestales y ambientales.	Explorar la posibilidad de usar el SIG de macizos forestales para dictaminar la propuestas para actividades de segunda etapa como parte de la DB.
		Incluir el uso de SIG con información sobre macizos forestales en los manuales de entrega de apoyo por parte de la SEDER.	NA
		Elaboración de diagnóstico de sanidad forestal en el área de intervención de la IRE.	NA, ya mencionado previamente
F	Elemento F 1. El abordaje de riesgos relacionados con la reversión es requerido en el contexto de aplicación de la EEREDD+ y/o los PI.	Apoyo para la elaboración de P-prediales que permite la planeación participativa a nivel ejidal del territorio reduciendo los riesgos de reversión.	NA
		Desarrollo y actualización de los programas de ordenamiento ecológico locales.	NA
		Desarrollo y/o actualización de Programas de Manejo de Fuego de las JIMAS.	NA
		Generar mecanismos para la implementación de Programas de Manejo de Fuego en el marco del Sistema Estatal de Atención al Fuego, definir la función de JIMA dentro de este sistema, en colaboración con las asociaciones regionales de silvicultores, estado y municipio.	NA
		Generar un convenio de colaboración entre el Gobierno del Estado y las Juntas Intermunicipales de Medio Ambiente para que desarrollen la función de APDT en el marco de la IRE.	NA
G	Elemento g.1. El abordaje de riesgos del desplazamiento de emisiones es requerido en el contexto de aplicación de la EEREDD+ y/o los PI.	Elaboración de P-prediales en zonas de intervención de la IRE.	NA
		Actualización del Nivel de Referencia Estatal	Utilizar la información del NRE actualizado para hacer proyecciones de los PPR esperados. Evaluar la posibilidad de desarrollar NRE anidados a nivel subnacional en cada JIMA
		Monitoreo forestal a través de las actualizaciones del inventario.	NA
		Inclusión de áreas adicionales a los polígonos de los programas de inversión de la IRE para acceder a los apoyos de silvopastoriles y agroforestales.	NA
		Implementación de las acciones establecidas en la EEREDD+ en todo el territorio del estado de Jalisco, con el objetivo de evitar desplazamientos en el mismo.	Definir qué actividades previstas en la EEREDD+ califican como actividades de segunda etapa para que sean consideradas en los talleres participativos de planeación a nivel local.
		Presentar en la CONAGO el tema de la EEREDD+ y medidas para evitar desplazamientos en los Estados.	NA

7 Evaluación del Fondo Estatal para la Protección Ambiental del Estado de Jalisco (FEPAJ) y cumplimiento con los requisitos para la DB

El Fondo Ambiental de para la Protección Ambiental del Estado de Jalisco (FEPAJ) es el instrumento financiero estatal que SEMADET propone para que opere la DB de REDD+ en Jalisco. En esta sección se describen los antecedentes generales del FEPAJ y se hace una evaluación con los requisitos identificados actualmente para la DB en el país.

7.1.1 El FEPAJ

El FEPAJ fue suscrito el 05 de octubre de 2016 como un fideicomiso diseñado para crear un mecanismo de financiamiento a largo plazo, con herramientas para obtener y canalizar diversos recursos de manera estratégica, eficiente y transparente a proyectos en materia ambiental. Este fideicomiso se desarrolló bajo la figura de OPD y ha sido aperturado en el Banco Del Bajío, S. A. Institución de Banca Múltiple; además, se encuentra sectorizado con SEMADET y regido por la normatividad de los Gobiernos Estatales y Federal. En concreto el fundamento legal general emana del artículo cuarto de la Constitución Política de los Estados Unidos Mexicanos y la Ley Federal de Fideicomisos, así como la Ley General de Protección al Ambiente. En el aspecto estatal, bajo la Ley Estatal de Protección al Ambiente y la Ley Estatal en materia de Cambio Climático.

El Artículo 4 del Reglamento del FEPAJ, describe que uno de los objetivos del mismo es el fortalecimiento de las acciones ante el cambio climático. Por ello, la fracción VI de su Artículo 12 indica que los recursos del fondo se destinarán a acciones de mitigación y adaptación para atender el cambio climático. Sin embargo, el Reglamento de Operación del FEPAJ no ha sido publicado por lo que la descripción del mismo y la evaluación del cumplimiento se hace con base en las versiones en borrador, así como documentos internos (p. e. reportes de consultorías previas), a los que el equipo consultor tuvo acceso.

En este sentido, es importante enfatizar que la evaluación del cumplimiento con los requisitos para la DB queda condicionada a la publicación de dicho Reglamento así como la implementación de sus lineamientos. Cualquier cambio introducido en el Reglamento final habrá de valorarse para conocer el impacto que puede tener en el cumplimiento de estos requisitos.

7.1.1.1 Recursos e Instrumentos Económicos Estatales del FEPAJ

En el proceso de creación formal del Fondo, quedó constituido un *Capital Semilla*, el cual sirve como base para iniciar la operación del mismo. Este capital es de una suma total de \$6.5 millones de pesos, los cuales fueron autorizados por el estado para comenzar las operaciones. En el Documento del Fondo de Protección al Ambiente del estado de Jalisco, se establece que el Capital Semilla no deberá ser utilizado para erogar a convocatorias públicas o de proyectos de gobierno, sino únicamente para fines del Fondo Ambiental.

En el Decreto del Congreso del Estado del 25 de noviembre del 2016, quedó establecido que los recursos estatales con los que contará el Fondo, serán los ingresos relacionados con los siguientes:

- Todos los trámites de manifestación de impacto ambiental.
- Todos los trámites de gestión integral de residuos.
- Multas impuestas por PROEPA en programas de inspección y vigilancia ambiental.
- Cédula de Operación Anual (COA)- sustentabilidad del sector productivo.
- Lo obtenido del remate en subasta pública o la venta directa de los bienes decomisados (previstos en la Ley Estatal del Equilibrio Ecológico y la Protección al Ambiente).
- Multas por omisión de verificación vehicular.
- Holograma de verificación vehicular.
- Licencia Ambiental.
- Infracciones relacionadas directamente con la contaminación atmosférica y el daño al ambiente.
- Recursos que se obtengan con motivo del convenio de colaboración que celebren las empresas de redes de transporte con el estado.

El inciso XIV del Artículo 8 del Reglamento, propone como función del FEPAJ la “*celebración de contratos para la constitución e incorporación de fideicomisos secundarios, con personas físicas o jurídicas, públicas o privadas, que aporten recursos, bienes o servicios que sean necesarios para cumplir con sus fines; un inciso posterior indica que además podrá “recibir y canalizar mediante los cauces correspondientes, los recursos provenientes de diversos mecanismos nacionales e internacionales relacionados con el medio ambiente”*”.

Adicionalmente, el Artículo 13 indica que los recursos del fondo se pueden destinar a inversiones sin riesgo a capital, esto para generar recursos y rendimiento para destinarlos al gasto operativo o incremento del capital. Por su parte el Artículo 14 señala que los recursos provenientes de fondos privados, nacionales o internacionales se utilizarán totalmente a lo acordado con los mismos; lo anterior provee certeza sobre el destino que tendrán los recursos del PPR.

7.1.1.2 Ejes de Financiamiento y Recursos

Los principios del FEPAJ enfatizan que el financiamiento será para proyectos que sean realizables, viables, y ejecutables, hasta la implementación y resultados verificables; ello de acuerdo a sus Reglas de Operación. Las fuentes de financiamiento dentro del fondo deben ser diversas, con la finalidad de evitar la dependencia financiera a recursos provenientes de los establecidos en el decreto.

7.1.1.3 Gobernanza

El FEPAJ se encuentra integrado por los siguientes órganos principales: un Comité Técnico, una Dirección General, un Consejo Consultivo y tres Subcomités. La Dirección Técnica es la responsable de la elaboración y preparación de los acuerdos del Fondo, el Consejo Consultivo evalúa y aprueba los proyectos sometidos al Fondo, y el Comité Técnico autoriza aquellos proyectos para su asignación de recursos. La propuesta de Reglamento incluye las siguientes definiciones.

7.1.1.4 Comité Técnico

El Comité Técnico es el órgano colegiado de gobierno del fideicomiso definido en la cláusula Décima Segunda en el contrato del FEPAJ, de acuerdo a lo establecido en el Artículo 80 de la Ley de Instituciones de Crédito. Los representantes del Comité, quienes cuentan con cargo honorífico, toman acuerdos a partir de votaciones democráticas, con la presencia mayor al 50% de los miembros del Comité, los acuerdos aprobados serán inobjetables.

El Artículo 18 del Reglamento del FEPAJ, indica que el Comité será conformado por: 1) el Gobernador del Estado como presidente del comité, 2) la SEMADET como secretario, y 3) la Contraloría del Estado como comisario. Los demás miembros del comité están dados por la Secretaría de Planeación y Finanzas, la Secretaría de Innovación, Ciencia y Tecnología (SICYT), la Secretaría de Movilidad (SEMOV), Secretaría de Salud (SSJ), una Institución de Educación Superior del Estado (la cuál será rotativa de manera anual), un integrante de la Junta de Coordinación Metropolitana, y una Organización de la Sociedad Civil cuyo objetivo se relacione con la protección al medio ambiente.

El Artículo 34 del Reglamento, dicta las responsabilidades del Comité Técnico, aquellas que se toman en el contexto de DB son:

- i. Elaborar un Plan Estratégico de manera trianual del Fondo y los Ejes Estratégicos del Programa;
- ii. Aprobar el proyecto de gestión de recursos provenientes de instrumentos económicos ambientales nacionales e internacionales, públicos y privados;

- iii. Aprobar los lineamientos de los mecanismos de canalización, es decir, obtener los recursos y recibir los pagos;
- iv. Realizar sesiones de manera ordinaria al menos cuatro veces por año;
- v. Informar al Fideicomiso y/o a su Director General para realizar los pagos correspondientes de los recursos que han sido destinados a los Programas del Fondo Ambiental, así como a cubrir los gastos de operación;
- vi. Otorgar instrucciones al Fiduciario para la celebración y formalización de los convenios, contratos y negocios jurídicos, que sean necesarios para el cumplimiento y realización de los fines del Fondo;
- vii. Nombrar a los miembros de los subcomités por plan estratégico;
- viii. Autorizar los proyectos que respondan a las Convocatorias Públicas que serán financiados y sus respectivos fondos asignados;
- ix. Dar acompañamiento a la ejecución, cumplimiento y evaluación de los proyectos aprobados y financiados;
- x. Permitir al Presidente y/o Director General suscribir los convenios y contratos adecuados y necesarios;
- xi. Autorizar el dictamen técnico de aprobación de proyectos;
- xii. Remitir el Manual de Operación del FEPAJ;
- xiii. y Autorizar los informes técnicos y financieros.

El representante legal del Comité Técnico deberá ser el presidente del comité, en este caso el Gobernador del Estado, quién será encargado de suscribir los contratos y convenios que resulten necesarios para el cumplimiento de los fines y objetivo del FEPAJ. La SEMADET, como secretario del Fideicomiso, será la responsable de presentar propuestas y acciones para DB de REDD+ como un Eje Estratégico, al Comité Técnico.

7.1.1.5 Consejo Consultivo

El Consejo Consultivo es el cuerpo multidisciplinario que forma parte de los órganos del Fondo Ambiental que auxilia al Comité Técnico en la elaboración de los dictámenes técnicos justificativos y de evaluación de proyectos; su integración y funciones se describen en la propuesta del Reglamento. En general, el Consejo es el responsable de evaluar los proyectos, así como elaborar la lista de priorización para el Comité Técnico antes de la sesión de aprobación. El Reglamento del FEPAJ dicta en su artículo 48 que el equipo de Consejo Consultivo deberá estar integrado por: la SEMADET, la SEMOV, la SICYT, La SSJ, el Instituto Metropolitano de Planeación del Área Metropolitana de Guadalajara (IMEPLAN); tres Universidades del Estado, el Centro Mario Molina (CMM), el Instituto Nacional de Ecología y Cambio Climático (INECC), y un representante de las cúpulas empresariales.

De acuerdo con el Reglamento, es competencia del Consejo Consultivo, contribuir en conjunto con el Comité Técnico, contribuir en la elaboración de los Planes Estratégicos Trienales. Así mismo, en la aprobación de dictámenes técnicos, jurídicos, económicos y medio ambientales justificativos sobre la fundamentación de cada plan estratégico; la evaluación de las propuestas de proyectos y las convocatorias, otorgando recomendaciones al Comité Técnico. Además, la realización de un seguimiento de los proyectos aprobados, requiriendo a los ejecutores toda la información necesaria para tal fin; y finalmente, emitir al comisario del Fondo las debidas recomendaciones y observaciones de incumplimiento.

Es el Consejo Consultivo quién tiene la responsabilidad de validar cuáles serán las actividades de segunda etapa en la implementación del programa REDD+ en el estado una vez que se lleve a cabo

el proceso participativo correspondiente y sea aceptado por el Sub-Comité específico. Las actividades de segunda etapa corresponderán a la implementación del Eje Estratégico que se defina (p.e. Bosques y Cambio Climático; Desarrollo Rural Sustentable; o Distribución de Beneficios de REDD+, dentro Plan Estratégico del Fondo).

7.1.1.6 *Sub-Comités*

Los subcomités son órganos institucionales cuyos miembros son aprobados por el Comité Técnico, y postulados por el presidente del Consejo Consultivo. La invitación para ser parte de los Sub-Comités deben ser enviadas por el Director General. Entre los miembros del Sub-Comité se incluyen un representante del Consejo Consultivo, y entre dos a seis miembros más con formación académica o experiencia demostrada (laboral o en campo) en los temas correspondientes al subcomité.

Los Sub-Comités tienen como obligación proponer prioridades temáticas y orientaciones para las definiciones de los planes estratégicos, además de dictaminar las propuestas de los proyectos que son recibidos en las convocatorias del fondo. Entre sus facultades se incluyen elaborar y someter a aprobación del Consejo Consultivo las convocatorias convenientes, así como los proyectos para acceder a los recursos del FEPAJ. Los subcomités deben presentar información al Director General respecto al atraso o incumplimiento de proyectos por parte de los beneficiados.

7.1.1.7 *Dirección General*

La Dirección General es el principal órgano administrativo, responsable de la operación y ejecución del FEPAJ, quién es asistida por funcionarios de la SEMADET, designados por la misma Secretaría. En el Artículo 39 del reglamento, se manifiesta que la Dirección General estará establecida por: una Dirección Administrativa, una Dirección de Desarrollo Institucional y una Dirección Técnica. De acuerdo con el *Manual de Operación*, la Dirección General podrá contar con personal profesional y técnico de apoyo que le sea requerido.

La Dirección General, tiene como responsabilidades: elaborar el Plan de Trabajo, Lineamientos, Reglas y Manual de Operación; organizar las Convocatorias Públicas; procesar solicitudes recibidas; en conjunto con el Consejo Técnico y los Subcomités evaluar y dictaminar las propuestas recibidas; evaluar propuestas y dictaminar su aprobación o rechazo. En cuestiones administrativas, en conjunto con el fiduciario, es responsable de entregar los recursos financieros a cada proyecto aprobado, dando seguimiento a cada proyecto, recibiendo la información y evaluación correspondiente de cada uno.

La Dirección General, tiene como responsabilidades: elaborar el Plan de Trabajo, Lineamientos, Reglas y Manual de Operación; organizar las Convocatorias Públicas; procesar solicitudes recibidas; en conjunto con el Consejo Técnico y los Subcomités evaluar y dictaminar las propuestas recibidas; evaluar propuestas y dictaminar su aprobación o rechazo. En cuestiones administrativas, en conjunto con el fiduciario, es responsable de entregar los recursos financieros a cada proyecto aprobado, así como de dar seguimiento, recibir la información y evaluación correspondiente a cada uno.

En cuanto a transparencia, la Dirección General debe mantener pública la información del fondo como un proceso de rendición de cuentas, presentando un informe anual técnico y financiero. Con ello es responsable de asegurar que la operación del FEPAJ se encuentre apegada a la legalidad, gestionando los donativos entre las entidades públicas y privadas, estableciendo con ellas alianzas estratégicas que faciliten la operación del fondo. Además, debe ejecutar y dar seguimiento a los acuerdos asignados por el Comité Técnico, apoyar al Consejo y a los Subcomités para la evaluación y dictaminación de las propuestas y proyectos sometidos al fondo.

El Artículo 39 indica que “*Mientras el Fondo Ambiental no cuente con personal, el Comité Técnico podrá realizar las contrataciones de personal o servicios profesionales sin que se exceda del porcentaje destinado a gastos de operación*”.

7.1.1.8 Subdirección Técnica de la Dirección General

Es el área responsable de interactuar con el Consejo Consultivo y con el resto de los subcomités. De igual manera es encargada de la elaboración de Lineamientos y Reglas de Operación de las convocatorias públicas, dando seguimiento a la ejecución y evaluación de los proyectos aprobados y financiados. Además, asigna a un encargado para cada uno de los programas trianuales que el Comité Técnico autoriza.

7.1.1.9 Dirección de Desarrollo Institucional de la Dirección General

Es la dirección responsable de establecer vínculos con los benefactores o entidades donantes y las instituciones públicas y privadas. Establece alianzas y vínculos que puedan continuar al crecimiento y consolidación del Fondo, creando un ciclo continuo de prospección, solicitud, cierre y agradecimiento a las entidades donantes.

7.1.1.10 Operación del FEPAJ

El presupuesto anual del FEPAJ será aprobado por el Comité Técnico, en dónde se deben especificar los recursos por ejercer en los Programas del Fondo Ambiental, quedando fuera del presupuesto los fondos etiquetados con un destino previamente determinado; por lo tanto, los Fondos de DB no serán parte del Presupuesto Anual.

El ejercicio del presupuesto del FEPAJ, debe ser justo y moderado, sujetándose a los criterios de legalidad, honestidad, eficiencia, economía, racionalidad, austeridad, transparencia, control y rendición de cuenta, conforme a lo establecido en el Contrato del Fideicomiso.

7.1.1.11 Reglas de Operación

Las Reglas de Operación (ROP) para las convocatorias de asignación de recursos del Fondo, deberán apegarse a la Guía de Elaboración de Reglas de Operación de SEPAF. Conteniendo al menos los siguientes elementos, conforme al Artículo 84 del Reglamento:

1. Antecedentes
2. Objetivo y derechos de la convocatoria
3. Ejes estratégicos
4. Explicación de los ejes estratégicos
5. Tipos de proyectos elegibles
6. Otras consideraciones y prioridades
7. Requisitos de participación
8. Cómo postularse
 - 8.1 Etapa 1
 - 8.2 Etapa 2
9. Gastos admitidos
10. Duración de proyectos
11. Techo y piso financieros por proyecto
12. Proceso de selección
13. Criterios de evaluación
14. Criterios de desempate

15. Posibles ejecutores
16. Seguimiento, difusión, plazos y condiciones
17. Comunicación de los resultados
18. Cronograma y contacto de la convocatoria
19. Restricciones
20. Anexos:
 - 20.1 Formato de Idea de Proyecto
 - 20.2 Formato de Propuesta de Proyecto
 - 20.3 Formato de presupuesto
 - 20.4 Ejemplo de contrato
 - 20.5 Acta de Entrega de Recepción
 - 20.6 Metodología de evaluación
 - 20.7 Metodología de priorización

Los recursos que sean asignados a las convocatorias públicas deben someterse a la normatividad de las (ROP), así como a las Bases de las Convocatorias, las cuales deben contemplar los mecanismos de consulta y participación ciudadana; además, establecerán los criterios específicos para determinar la elegibilidad de proyectos.

Las ROP son emitidas y aprobadas por el Comité Técnico; su publicación se realiza a más tardar el 31 de marzo de cada año en el Periódico Oficial del Estado de Jalisco, así como en el portal de SEMADET y del FEPAJ. En las ROP, se debe definir quienes son candidatos a ser ejecutores de proyectos, los tipos de financiamiento específicos, resaltando los requisitos para poder obtenerlos. A su vez, deben informar cómo pueden contribuir al desarrollo de la población objetivo y las comunidades adjuntas, permitiendo la vigilancia de los ciudadanos. El FEPAJ no asignará recursos a proyectos o programas duplicados con otras instancias de gobierno, exceptuando los casos en que se logre una coordinación de los programas de co-inversión o fondos concurrentes.

7.1.1.12 Asignación de Recursos

Los proyectos sometidos para la asignación de recursos del Fondo, deberán ser presentados ante la Dirección General, serán evaluados y dictaminados por el Sub-Comité y posteriormente por el Consejo Consultivo; este será quien presente sus recomendaciones al Comité Técnico para la aprobación o rechazo de proyectos. A aquellos proyectos aprobados se le asignarán los recursos, en función de la disponibilidad de los mismos.

La Dirección General será la responsable de observar y revisar el cumplimiento de los requisitos de los proyectos conforme a las bases de la convocatoria. El Sub-Comité específico y el Consejo Consultivo serán encargados de revisar los plazos de los proyectos sometidos, estableciendo una priorización entre proyectos y presentando sus recomendaciones de aprobación. El Comité Técnico es quien asigna los recursos de acuerdo a la priorización recomendada por el Consejo Consultivo, y el puntaje obtenido por cada proyecto.

Se deberá elaborar un reporte final conforme a las recomendaciones dadas por el Consejo Consultivo, siendo responsabilidad de la Dirección Técnica. El reporte deberá contener: el nombre del plan estratégico, el número de proyectos presentados, los proyectos descartados por incumplimiento, los proyectos evaluados y la lista de prioridad de proyectos. Además, la lista de proyectos pre-aprobados con el nombre del proyecto, nombre de ejecutor, presupuesto total, fecha de inicio y fin del mismo. El Comité Técnico recibirá el reporte para su aprobación y publicación en la página web del FEPAJ. Los proyectos que resulten acreditados deberán firmar un convenio, de no ser así, los recursos asignados quedarán liberados para su posterior asignación o reintegro al fondo.

7.1.1.13 Responsabilidades

Los beneficiados del fondo, no podrán utilizar los recursos en actividades externas al proyecto aprobado. El Director General será responsable de vigilar que los recursos fiscalizados se utilicen de acuerdo a los lineamientos; a su vez, contará con el derecho de requerir informes financieros, avances y cierre de proyectos. En caso de que los recursos no se ejecuten de acuerdo a lo autorizado, este deberá reintegrarse al fondo. El beneficiario o ejecutor del proyecto, tendrá el compromiso de aplicar el recurso de acuerdo a los términos y tiempos establecidos. Cualquier cambio deberá ser solicitado al Consejo Consultivo para su validación, y ante el Comité Técnico, quién aprobará cualquier cambio.

El ejecutor deberá entregar la siguiente información correspondiente al proyecto apoyado:

- i. Informes mensuales de avance físico financiero;
- ii. Informe final de actividades;
- iii. Documentación comprobatoria de gastos erogados, estados de cuenta bancarios, memoria fotográfica respectiva; y
- iv. Demás documentos necesarios.

7.1.1.14 Transparencia

El FEPAJ, de acuerdo al Artículo 106 del reglamento, “*debe cumplir con las disposiciones de la Ley de Transparencia y Acceso a la Información Pública del Estado de Jalisco; además de contar con una Unidad y Comité de Transparencia*”. La SEMADET como Secretario Técnico, será el titular de la unidad de transparencia, en caso de faltar a esta responsabilidad, se le asignara al Director General dicho cargo.

7.1.2 Evaluación del Cumplimiento del FEPAJ con los requisitos establecidos en la propuesta de PDB Nacional

Considerando las características del FEPAJ descritas en la sección anterior y los requisitos identificados para los Fondos Estatales para la DB de REDD+, la Tabla 24 a continuación muestra la evaluación de los elementos puntuales para determinar el grado de cumplimiento actual; esta información es utilizada para alimentar el plan de trabajo para la DB en Jalisco.

Tabla 24. Evaluación del FEPAJ en relación con el cumplimiento de los diferentes requerimientos para Fondos Estatales y la DB de REDD+.

Pregunta y Respuesta	Cumple	Comentario
<p>1. <i>¿Cuáles son los estándares fiduciarios del FEPAJ?</i> El Fondo Estatal se rige bajo la normatividad tanto del Gobierno Estatal como Federal. El marco legal federal emana del derecho a un medio ambiente sano, establecido en el artículo cuarto de la Constitución Política de los Estados Unidos Mexicanos y la Ley Federal de Fideicomisos, así como la Ley General de Protección al Ambiente; a nivel estatal el Fondo corresponde al Fondo para la Protección Ambiental descrito en la Ley Estatal de Protección al Ambiente y la Ley Estatal de Cambio Climático. El Fideicomiso se desarrolla bajo la figura de un Organismo Público Descentralizado y se aperturó en el Banco Del Bajío, S. A. Institución de Banca Múltiple; el Fondo Ambiental se encuentra sectorizado con SEMADET.</p>	100%	
<p>2. <i>¿Se han considerado los estándares fiduciarios y salvaguardas recomendados a nivel internacional y del Fondo Forestal Mexicano?</i> En el diseño del FEPAJ se han considerado diferentes lineamientos y buenas prácticas para fondos ambientales, sin embargo explícitamente no se ha hecho referencia al FFM. Sin embargo existen antecedentes de colaboración con CONAFOR y el FFM por medio del PSA por Fondos Concurrentes lo que implica que el FEPAJ cuenta con estándares aceptables por el FFM; sin embargo la transferencia de beneficios de CONAFOR a los beneficiarios en el Estado no se ha hecho vía FEPAJ.</p>	50%	Establecer el convenio de colaboración entre el FFM y FEPAJ para la DB de REDD+ en Jalisco. Solicitar a CONAFOR la evaluación del FEPAJ.

Pregunta y Respuesta	Cumple	Comentario
3. <i>¿Cuenta el FEPAJ con disponibilidad inmediata de recursos? ¿Cómo se demuestra?</i> Sí, una vez que el FEPAJ recibe el dinero, este cuenta con la disponibilidad inmediata y transparente de recursos. Sin embargo para poder disponer de los recursos, se deben llevar a cabo los procesos de toma de decisiones necesarios según los requerimientos de cada programa de financiamiento. Lo anterior puede incluir el proceso de aprobación de asignación de recursos por parte de los comités, subcomités y consejo del FEPAJ.	50%	Creación de sub-comité REDD+ describiendo el proceso de asignación de recursos y garantizando la disponibilidad inmediata
4. <i>¿Cuál es el mecanismo para demostrar que el PPR solamente se utilizará para actividades de la IRE?</i> Para poder recibir recursos del PPR el FEPAJ deberá crear una sub-cuenta y un sub-comité específico para REDD+. Como parte de este proceso se deberán establecer los convenios entre CONAFOR, FEPAJ y SEMADET para definir las reglas de operación como serán asignados y distribuidos los recursos. Para que los beneficiarios puedan acceder a el FEPAJ y los recursos de Pago por Resultados, se publicarán convocatorias en las que se especificarán las Reglas de Operación y Términos de Referencia para acceder a los Recursos.	50%	Creación de sub-comité y sub-cuenta REDD+ exclusiva para la distribución del PPR
5. <i>¿Cuenta con capacidad para hacer transferencias electrónicas?</i> Sí, cuenta con un servicio para hacer estas transferencias.	100%	
6. <i>¿Cuenta con la capacidad para rendir cuentas sobre ingresos, egresos y transacciones de forma mensual?</i> La información del FEPAJ es información pública que está disponible en los portales de transparencia. Por el momento, la información del FEPAJ se encuentra en la Página de Transparencia del Estado de Jalisco, incluyendo el Documento Marco del Fondo Estatal de Protección al Ambiente del Estado, los documentos relacionados con el Capital Semilla (Seis millones quinientos mil pesos 00/100 M.N.), el Presupuesto de Egresos, el Contrato de Constitución del Fideicomiso, el Oficio de designación del Representante de la Secretaría de Medio Ambiente y el Acuerdo de Designación del presidente del FEPAJ.	100%	
7. <i>¿Cuenta con un procedimiento para rendir cuentas sobre ingresos, egresos y transacciones de forma mensual?</i> Sí, en dicha plataforma se informa sobre las transacciones realizadas en el FEPAJ; los ingresos están amparados por el Presupuesto de Egresos del Estado de Jalisco. Además se incluye información de iniciativas específicas, por ejemplo el Listado de Beneficiarios del programa de PSA por Fondos Concurrentes.	100%	
8. <i>¿Las cuentas y autorizaciones de pagos y transferencias se administran con firmas mancomunadas?</i> Todas autorizaciones para realizar los pagos desde las cuentas deben estar respaldadas por las firmas de los integrantes del Consejo, Comités y Subcomités Técnicos.	50%	Creación de sub-comité REDD+ descripción del proceso colegiado para la toma de decisiones y autorización de pagos
9. <i>¿El objeto del Fondo incluye la promoción de actividades para el desarrollo rural sustentable, la mitigación del cambio climático u objetivos afines?</i> Sí, el FEPAJ busca instrumentar lo estipulado en la Ley de Acción ante el Cambio Climático del Estado de Jalisco y contribuir a la Protección al Ambiente. Dentro del FEPAJ se han creado sub-comités temáticos en las siguientes áreas: Territorio; Biodiversidad; Cambio Climático; Cultura Ambiental y Servicios Ambientales y Ecosistemas.	100%	
10. <i>¿El FEPAJ puede tener un impacto territorial en todo el estado de Jalisco y en especial en las Áreas de Acción Temprana de REDD+ (Juntas Intermunicipales de las Cuencas Costeras)?</i> Sí, llegará a tener impacto en todo el Estado de Jalisco.	100%	
11. <i>¿Cómo se han incluido en el FEPAJ el cumplimiento de las salvaguardas sociales y ambientales de REDD+?</i> <i>Salvaguardas:</i>		
A. <i>Alineación con políticas nacionales estatales de desarrollo rural sustentable y en materia de cambio climático.</i> El Fondo Ambiental se encuentra en alineación con la Normatividad Ambiental con la Ley Estatal de Cambio Climático, La Ley General de Protección al Ambiente, y la Ley Estatal de Protección al Ambiente	100%	
B. <i>transparencia, derecho al acceso a la información, transparencia proactiva, rendición de cuentas, medidas anticorrupción; mecanismos de resolución de conflictos.</i> Desde sus inicios, la información correspondiente al FEPAJ se encuentra publicada en el Portal de Transparencia del Estado. Con la Plataforma de Comunicación y de Acceso Público, se conocerán los proyectos en los cuáles se destinará el recurso una vez que sean aprobados. Se promoverá la comunicación y participación activa de los posibles beneficiarios, a partir del diseño de Talleres para la difusión de las Convocatorias.	100%	
C. <i>Reconocimiento y respeto de los derechos de pueblos indígenas, ejidos y comunidades</i> En temas de desarrollo social, los proyectos incluidos en ejidos, comunidades y pueblos indígenas, los responsables de cada proyecto se deberán apegar a su código de ética, buscando un desarrollo justo. Será necesario hacer convocatorias publicadas en lenguas indígenas, utilizando canales de comunicación adecuados. No se ha estipulado la	100%	

Pregunta y Respuesta	Cumple	Comentario
publicación de convocatorias exclusivas para miembros de pueblos indígenas o donde su participación sea evaluada como un criterio de prelación.		
<i>D. Entorno para propiciar la participación ciudadana en particular de pueblos indígenas, ejidos y comunidades.</i> De acuerdo al Artículo 85 del Documento Marco del FEPAJ, las Reglas de Operación deben garantizar el acceso a los programas a todos los grupos sociales, incluyendo comunidades indígenas, mujeres y jóvenes.	100%	
<i>E. Compatibilidad de apoyos con el manejo forestal sustentable y conservación de bosques naturales.</i> <i>F. No promover la conversión de bosques naturales a otros usos de la tierra.</i> En Jalisco, los apoyos para el manejo forestal sustentable y conservación de bosque naturales a través del programa de PSA por fondos concurrentes se han llevado a cabo en coordinación con CONAFOR y en respeto a la normatividad ambiental.	50%	Es necesario preparar las reglas de operación y lineamientos específicos para evitar la conversión de bosques naturales y el MFS
<i>G. Promover la generación de co-beneficios sociales y ambientales</i> <i>H. Incluir medidas para prevenir la reversión, o pérdida de carbono almacenado en bosques.</i> <i>I. Incluir medidas para prevenir el desplazamiento o fugas de emisiones de zonas que reciben apoyos a otros sitios.</i> Estas medidas no están consideradas actualmente en los lineamientos del FEPAJ y deberán de incluirse en los lineamientos y reglas de operación para la DB del PPR de REDD+.	0%	Incluir en reglas de operación el monitoreo de co-beneficios.
	0%	Incluir en reglas de operación medidas para prevenir reversiones
	0%	Incluir en reglas de operación medidas para el monitoreo de fugas
<i>12. ¿Cómo el FEPAJ ha incluido una perspectiva de género?</i> El FEPAJ establecerá representantes por proyecto, quienes se tienen que sujetar las Salvaguardas ya definidas por sus Proyectos de Inversión (PI). Como ya se mencionó, en el Artículo 85 del documento Marco se promoverá la participación de las mujeres. Una recomendación es la integración de representantes del Instituto Jalisciense de la Mujer, representantes de la Academia y ONGs trabajando aspectos de género en los sub-comités de REDD+.	50%	Integración en sub-comité REDD+ representantes del IJM, academia y/u ONGs
<i>13. ¿Cómo el FEPAJ puede garantizar una dispersión eficiente y equitativa de los recursos de pago por resultados que reciba?</i> La asignación de los recursos que otorga el FEPAJ se divide en dos canales de financiamiento uno dirigido al sector público y otro que se realiza por convocatorias abiertas. Los recursos del PPR se canalizarían por esta segunda opción equiparando los beneficiarios potenciales a aquellos definidos en el plan de DB nacional. Las transferencias se hacen directamente a las cuentas de los beneficiarios lo que permite eliminar intermediarios y permite una dispersión eficiente desde el lado del sector público. Desde el lado de los beneficiarios es necesario analizar los diferentes canales de dispersión de recursos financieros pues en muchas zonas rurales del estado hay escaso acceso a estos servicios. Los principios de equidad deberán de integrarse en las convocatorias y reglas de operación específicas.	50%	Analizar los costos de transacción desde el punto de vista de los beneficiarios para encontrar opciones más eficientes
<i>14. ¿Qué medidas se pueden implementar para atender las condiciones geográficas, culturales y políticas locales, diversas en las distintas regiones del Estado? (p.e. poca accesibilidad a servicios de comunicación y bancarios).</i> Hasta el momento la estrategia de comunicación y de atención a los posibles grupos interesados o beneficiarios potenciales es por medio de los canales institucionales de la SEMADET, en un futuro se plantea contar con un portal de internet que sirva también para estos fines. No se han planteado iniciativas específicas que reconozcan condiciones geográficas (marginalidad, poca cobertura de internet) o culturales de las diferentes regiones (p.e. analfabetismo, comunicación en lenguas indígenas).	50%	Estrategia de comunicación y trabajo adecuadas a condiciones particulares de las regiones del estado (i.e. inaccesibilidad, lenguas indígenas, marginación y pobreza)
<i>15. ¿Se ha establecido un comité conformado por representantes de la sociedad civil, gobierno, sector privado y academia para la toma de decisiones relacionadas con la distribución de beneficios?</i> Sí, se encuentra establecido un comité técnico cuyo representante es la Biol. Magdalena Ruiz, un Consejo Consultivo y de Evaluación, así como un Subcomité, donde se encuentran miembros de la academia, organismos de empresas y ONGs. Falta aún conformar el sub-comité específico para REDD+.	0%	Es necesario crear el sub-comité REDD+ con representantes de los diferentes sectores
<i>16. ¿Se han establecido mecanismos para definir de manera colegiada el uso de recursos tanto dentro como fuera de las áreas en las que se desarrollan los planes de inversión de la IRE?</i> No se han definido aún al seno del FEPAJ el proceso para la toma de decisiones en este sentido. Se plantea retomar las metodologías para la construcción local de esquemas de DB planteado por CONAFOR y definir los lineamientos generales para la integración de Reglas de Operación y Criterios de Evaluación.	0%	Es necesario crear el sub-comité REDD+ e incluir mecanismos para definir el uso de recursos dentro y fuera de áreas de PI IRE
<i>17. ¿El FEPAJ ofrece una operación flexible que le permita procurar recursos de diferentes fuentes?</i> Sí. El FEPAJ ha incluido dentro de su reglamento diferentes opciones para obtener recursos. Además esta explorando los caminos para recibir aportaciones del sector privado.	100%	

Pregunta y Respuesta	Cumple	Comentario
18. ¿El FEPAJ cuenta con estructura básica administrativa, técnica y financiera propias? Se tiene previsto que el FEPAJ cuente con una estructura operativa, sin embargo aún no se ha terminado de conformar. El Fideicomiso cuenta con un Manual Operativo en desarrollo para la Adecuada Administración, Operación y Procuración de Fondos; existen diferentes estudios y proyectos de consultoría que han hecho propuestas sobre como podría ser la operación del Fondo pero no han sido llevados aún a la práctica.	50%	Es necesario que el FEPAJ desarrolle su estructura prevista
19. ¿El FEPAJ cuenta con personal exclusivo para su funcionamiento, que le pueda dar continuidad a la implementación de los proyectos financiados con los recursos provenientes del pago por resultados? Sí, se tiene previsto que el FEPAJ cuente con personal exclusivo, que actúe de manera independiente para ello se propone contar con una Dirección Operativa dividida en: Dirección de Conservación, Dirección de Desarrollo Institucional y Dirección de Administración. Sin embargo esta estructura aún no está conformada.	50%	Es necesario que el FEPAJ desarrolle su estructura prevista
20. ¿El FEPAJ cuenta con poder para contratar servicios externos (p.e. Legales, técnicos...)? Sí, el Fideicomiso puede contratar servicios externos de consultoría, técnicos y legales.	100%	
21. ¿Es parte de las políticas internas del FEPAJ la reducción de los gastos de operación? Se encuentra establecido en el Documento Macro que no se deberá exceder del 5% de todos sus ingresos anuales; por lo que no se generan gastos más allá de los necesarios.	100%	
22. ¿El FEPAJ cuenta con capacidad para dar financiamiento ex – ante a las acciones REDD+, con recursos propios antes de recibir los recursos de un pago por resultados? Una vez que se capitalice el Fondo con las diferentes fuentes de financiamiento previstas sería necesario incluir las condiciones para hacer pagos ex-ante, y futuros reembolsos de parte del FFFM como parte de los convenios específicos de colaboración.	0%	Deberá incluirse en el convenio específico con CONAFOR el proceso para proveer y recibir el reembolso de pagos ex - ante
23. ¿Cómo el FEPAJ evita la competencia y promueve la coordinación con otros Fondos Ambientales en el Territorio? ¿Qué otros fondos ambientales operan en el estado y cuencas costeras? Mediante la convivencia armónica entre los diferentes tipos de Fondos. El desarrolló implicó una recopilación de mejores prácticas basadas en otros fondos para establecer el Reglamento General. Con el Fondo Forestal Mexicano, el FEPAJ mantiene una comunicación efectiva, así como los demás fondos ambientales públicos y privados.	50%	Es necesario incluir acciones de coordinación con otros fondos; nombrar miembros del consejo (ONGs, posiblemente representantes de fondos ambientales)
24. ¿Cómo administra el FEPAJ los recursos financieros antes de su aplicación? ¿Están en instrumentos de inversión que le permiten obtener rendimientos? ¿Cómo se toman estas decisiones y cómo se considera el nivel de riesgo? Hasta el momento no se identificaron lineamientos específicos en este sentido. Debería restringirse el uso de los fondos del FEPAJ para su inversión en instrumentos de alto riesgo. Una opción de bajo riesgo es la inversión en CETES con disponibilidad inmediata.	0%	Incluir en el convenio con CONAFOR restricciones para evitar utilizar los recursos en instrumentos de riesgo; evaluar la opción de invertir en CETES con disponibilidad inmediata
25. ¿Cuáles son los lineamientos para la realización de evaluaciones externas e internas al FEPAJ? Las evaluaciones correspondientes a los rubros a los que se destinará el Fondo Ambiental serán realizadas por los subcomités de los programas que son objeto del mismo.	100%	
26. ¿El FEPAJ cuenta con un Manual Operativo? El Manual Operativo del Fondo se encuentra en una versión borrador y bajo revisión.	50%	Publicar manual Operativo
27. ¿Cuáles son los lineamientos para recibir Auditorías Financieras por parte de Donantes? Se realizarán auditorías por parte del Banco del Bajío, S.A. de manera anual. El Fideicomiso podrá realizar una segunda auditoría mediante la contratación de un consultor financiero externo según se requiera.	100%	
28. ¿Cuenta con un procedimiento para generar informes públicos, a donantes y comités cada tres, seis o doce meses? Sí, los informes públicos se establecerán mediante una plataforma de comunicación que se encuentra en desarrollo con colaboración con la GIZ; además del ya mencionado portal de transparencia del estado. El Reglamento del FEPAJ especifica en su Artículo 99 que es responsabilidad del Director General la recopilación de los informes físicos, avances y cierres de proyectos, así como toda la documentación que resulte necesaria para acreditar el debido seguimiento, resguardo y justificación final del proyecto.	100%	
29. ¿Existen estatutos que garanticen que los costos operativos del FEPAJ serán cubiertos por el gobierno estatal? Dentro del Contrato del Fideicomiso del Fondo Estatal de Protección al Ambiente del Estado de Jalisco, queda decretado que el 5% del total de recursos recibidos desde el Gobierno del Estado serán para cubrir los costos de operación del fondo. Sin embargo, estos recursos aún no se reciben y es necesario identificar las actividades administrativas y de monitoreo que la gestión de los recursos del PPR representarán para el fondo. Se identifica que esto generará un costo que deberá ser aportado por el gobierno estatal, o posiblemente podrá incluirse dentro de las aportaciones que pudieran hacer otros actores, por ejemplo del sector privado.	50%	Es necesario capitalizar el fondo y establecer lineamientos relacionados con financiamiento privado que pudieran ayudar a cubrir los costos operativos; es necesario cuantificar los costos asociados a la operación del PPR y su monitoreo.
Promedio	63%	

La tabla anterior muestra una revisión de los principales requisitos que el FEPAJ debe cumplir para poder ser utilizado por Jalisco como parte del proceso de DB del PPR de REDD+. El cumplimiento a la fecha es parcial. Es importante enfatizar también que aunque varias consideraciones han sido evaluadas tomando en cuenta la propuesta de Reglamento del FEPAJ, en realidad mientras no se oficialicen estos documentos el grado de cumplimiento real es menor al indicado.

7.2 Accesibilidad e Inclusión Financiera

Un punto importante a considerar es cómo se tomarán en cuenta diferentes medidas para atender las condiciones geográficas, culturales y políticas locales en las distintas regiones del Estado. En particular, la inaccesibilidad de algunas regiones así como la exclusión financiera pueden representar retos importantes para promover la participación de los diferentes actores locales. A continuación se describe el contexto de las áreas de acción temprana de en el estado, en relación con el acceso a servicios financieros y telecomunicaciones. Lo anterior se vuelve relevante considerando la necesidad de difundir efectivamente las convocatorias y la participar en el proceso de DB. Además, uno de los requisitos para la adecuada DB es que las transferencias se hagan directamente a cuentas de banco de los beneficiarios.

7.2.1 Puntos de Acceso a Servicios Financieros

En el año 2011, el gobierno de la República creó el Consejo Nacional de Inclusión Financiera (CONAIF); un organismo de consulta, asesoría y coordinación entre las autoridades financieras mexicanas cuyo objetivo es la formulación y puesta en marcha de la Política Nacional de Inclusión Financiera (CNBV, 2016). Dicho organismo define la inclusión financiera, como “el acceso y uso de servicios financieros formales bajo una regulación apropiada que garantice esquemas de protección al consumidor y promueva la educación financiera para mejorar las capacidades financieras de todos los segmentos de la población”.

A manera de conocer la situación actual de las áreas de AT-REDD+ en Jalisco, se mostrarán las relaciones entre las variables principales que definen la inclusión financiera: acceso a servicios financieros, uso de banca y entidades de ahorro y crédito popular. Esta información permite hacer una evaluación preliminar sobre el potencial para hacer una distribución equitativa de beneficios de REDD+. La información se presenta en términos totales y por cada diez mil adultos, siendo éstos quienes, por disposición legal, tienen la posibilidad de acceder y usar tales servicios. De acuerdo con la IRE, las áreas de intervención en el estado de Jalisco son:

1. Cuenca Baja del Río Ayuquila
2. Costa Sur
3. Cuenca del Río Coahuayana
4. Sierra Occidental y Costa

Haciendo uso de la información del CONAIF, se representa la información de inclusión financiera de los municipios pertenecientes a las áreas de intervención, correspondiente a los años 2015 al 2017; se obtuvieron valores promedio por cada JIMA y para toda la zona de AT-REDD+. Con esta información se busca tener una referencia inicial del nivel de inclusión financiera en cada región. La Tabla 25 muestra los niveles de acceso para los principales servicios en la región de interés.

Tabla 25. Puntos de acceso a servicios financieros, 1 punto de acceso por cada X para los municipios de las Juntas Intermunicipales de Medio Ambiente, 2017 (con base en CONAIF, 2017).

	Banca Comercial	Banca Desarrollo	Cooperativas	Microfinancieras	Total Sucursales	Corresponsales*	Cajeros	Terminales Punto de Venta	Establecimientos con TPV	Contratos por celular
JIRA	10,851.0	50,977.2	3,007.7	228,593.9	2,229.0	4,420.8	4,378.3	347.3	462.7	14.3
JICOSUR	10,630.4	79,056.9	2,810.0	22,768.3	1,974.3	3,430.3	4,788.3	372.4	482.3	10.2
JISOC	12,378.4	851,029.5	1,678.9	567,353.0	1,472.0	2,954.7	2,956.3	185.1	251.7	12.9
JIRCO	9,376.8	965,676.8	5,571.8	67,821.8	3,312.3	3,483.8	3,520.3	388.2	469.8	10.8
ATREDD+	10,566.1	121,816.1	2,889.7	71,034.4	2,159.9	3,537.8	3,734.3	301.7	393.2	11.9

*Un corresponsal bancario se define como un tercero que establece relaciones o vínculos de negocio con una institución a manera de otorgar servicios financieros a personas que necesiten realizar retiro de efectivo, pago o cobro de cheques de un mismo banco, consulta de saldos y movimientos y transferencia de fondos para pago en sucursales (CNBV, 2016).

La información de la tabla anterior muestra que de acuerdo al total de sucursales, JIRCO es la JIMA con menor presencia de puntos de acceso (una sucursal por cada 3,313 habitantes) en comparación con JICOSUR (con una sucursal por cada 1,472 habitantes). En toda región de intervención de AT-REDD+ existe una sucursal de banca comercial por cada 10,000 habitantes, lo que significa que en muchas localidades no se cuenta con acceso a este servicio. De modo que, para aperturar una cuenta y realizar cualquier trámite, se debe realizar un viaje. El servicio con mayor penetración es el de contratos por celular.

El Programa de Distribución de Beneficios de CONAFOR establece que el traspaso del Fondo Estatal a los posibles beneficiados se realizará por transferencia a una cuenta bancaria. Considerando el acceso a sucursales de banca comercial y cajeros automáticos como indicadores de la facilidad con la que los actores de una región podrían acceder a los beneficios de REDD+, JIRA y JICOSUR tendrían un mayor nivel de *exclusión* financiera pues tienen el menor índice de presencia de estos servicios: entre 0.92 y 0.94 sucursales bancarias y 2.3 y 2.1 cajeros por cada 10,000 habitantes. *De hecho en JIRA cinco municipios no cuentan con una sucursal de banca comercial y dos no cuentan con cajeros, mientras que en JICOSUR las cifras son dos y uno respectivamente.* Para las regiones de interés, las opciones con menor presencia son la Banca de Desarrollo y las Microfinancieras (Una sucursal por cada 10,000 y habitantes).

A continuación se muestran los cambios en la disponibilidad de diferentes servicios financieros en la AT-REDD+ en el periodo 2015-2017 (Tabla 26). La información muestra un crecimiento muy bajo de la presencia de Banca Comercial; en este periodo ha aumentado el número de corresponsales financieros, cajeros automáticos (excepto en JISOC), terminales de punto de venta y por contratos por celular, el cual es el segundo servicio con mayor crecimiento. Es necesario mencionar que en JIRCO cerró la única sucursal de Banca de Desarrollo que existía.

Tabla 26. Puntos de acceso a servicios financieros, cambios en el periodo 2015 – 2017; con base en la información de CONAIF 2015 y 2017.

	Banca Comercial	Banca Desarrollo	Cooperativas	Microfinancieras	Total Sucursales	Corresponsales	Cajeros	Terminales Punto de Venta	Establecimientos con TPV	Contratos por celular
JIRA	6%	0%	8%	0%	7%	27%	3%	15%	15%	4%
JICOSUR	0%	0%	-3%	0%	-2%	55%	25%	21%	22%	29%
JISOC	3%	0%	14%	0%	6%	34%	-6%	24%	18%	46%
JIRCO	3%	-100%	15%	0%	6%	41%	23%	14%	15%	5%
ATREDD+	3%	-19%	7%	0%	4%	37%	4%	21%	17%	29%

En toda el área de intervención de la IRE, se tienen 14 municipios sin acceso a banca comercial y 5 municipios sin cajeros; lo anterior implica que puede resultar más sencillo realizar depósitos o pagos por medio de Corresponsales, TPV y/o Contratos por Celular (Banca Móvil).

En el caso de JISOC, el aumento en contratos por celular en este periodo de dos años fue cercano al 50%, sin embargo, hubo una disminución en el número de cajeros automáticos de un 6%. Es necesario evaluar si los posibles beneficiarios de un PPR de REDD+ podrían recibir recursos por medio de

corresponsables bancarios desde el fondo estatal o incluso por medios alternativos como Cooperativas. Incluso por medio de servicios de celular, los cuales son los servicios con mayor presencia. Si se requiere que los beneficiarios cuenten con una cuenta bancaria, esto impondrá ciertos costos de transacción para ir hasta la sucursal más cercana para hacer la apertura de cuenta y efectuar cualquier trámite. Por ejemplo 14 municipios que cuentan de forma conjunta con una población de 106,122 habitantes no cuentan con una sucursal de banca comercial en su territorio.

7.3 Uso de Banca

La Tabla 27 muestra el uso de diferentes servicios financieros en las áreas de implementación de la IRE. La información mostrada indica que la mayoría de las transacciones se realizan con mayor frecuencia en cajeros automáticos que en terminales de punto de venta (TPV). Así mismo, se observa que este tipo de servicios son más comunes en los municipios dentro de la JIRCO, teniendo una población tarjetahabiente (de tarjetas de crédito) de una tarjeta por cada seis habitantes.

Tabla 27. Variables de uso de servicios financieros; diferentes tipos de créditos y transacciones, contratos/operaciones por cada X número de adultos en cada JIMA (con base en CONAIF, 2017).

	Tarjetas de crédito	Hipotecario	Grupal	Personal	Nómina	Automotriz	ABCD	En TPV	En cajeros automáticos
JIRA	9.49	58.92	48.08	17.37	42.35	633.14	225.94	3.84	0.76
JICOSUR	8.56	505.07	34.57	16.21	40.23	562.83	115.04	4.45	1.78
JISOC	9.39	214.70	81.56	18.01	53.25	365.37	331.80	2.31	1.74
JIRCO	5.61	64.37	110.55	23.61	35.47	482.54	328.90	2.96	0.87
ATREED+	7.58	88.83	61.21	18.96	41.20	491.67	229.28	3.14	1.03

ABCD: Adquisición de bienes de consumo duradero

En el caso de JICOSUR y JISOC se tiene una menor solicitud de créditos hipotecarios, teniendo un crédito hipotecario por cada 506 y 215 adultos respectivamente. Para ambas regiones, se presentan también menos créditos por nómina; esto puede indicar un menor nivel de empleos formales.

La Tabla 28 muestra el cambios entre el periodo 2015 a 2017 en el uso de diferentes servicios financieros en las regiones de las áreas de intervención con la información de CONAIF (2015 y 2017).

Tabla 28. Tendencia en el uso de servicios financieros. Cambios en el número de contratos/operaciones por cada X adultos en cada región para el periodo 2015 – 2017 (con base en CONAIF, 2015 y 2017).

	Tarjetas de crédito	Hipotecario	Grupal	Personal	Nómina	Automotriz	ABCD	En TPV	En cajeros automáticos
JIRA	-21%	-45%	21%	-1%	11%	-6%	23%	30%	61%
JICOSUR	-34%	19%	2%	-3%	-2%	-3%	-15%	22%	0%
JISOC	-26%	-61%	-8%	17%	-8%	24%	-11%	-5%	25%
JIRCO	-25%	-25%	-7%	-14%	-7%	12%	-12%	34%	68%
ATREDD+	-25%	-39%	4%	-2%	-2%	8%	-5%	17%	49%

Los resultados muestran que en general las transacciones relacionadas con tarjetas de crédito, créditos hipotecarios, de nómina, créditos personales y compra de bienes duraderos van a la baja. Esto muestra una reducción en la actividad económica.

7.4 Entidades de Ahorro y Crédito Popular (EACP)

La Tabla 29 muestra las operaciones realizadas en las Entidades de Ahorro y Crédito Popular (EACP) y el uso de sus servicios en las regiones de las áreas de implementación de la IRE con base en la información de CONAIF (2017). Los servicios de EACP son más utilizados en las regiones de la JIRA y JISOC, con mayores transacciones de depósito al ahorro. Mientras que en JICOSUR se tiene un mayor uso para depósito a Tarjeta de Débito.

Tabla 29. Uso de los servicios de las Entidades de Ahorro y Crédito Popular en las regiones de las áreas de implementación por cada X habitantes (con base en CONAIF, 2017).

	Depósito al ahorro	Depósito a la vista	Depósito a plazo	Tarjeta Débito	Crédito al consumo
JIRA	42.62	13,489.47	1,786.50	169.78	2,339.77
JICOSUR	399.92	8,898.75	883.26	15.01	1,599.31
JISOC	54.61	7,011.95	914.26	301.96	1,518.16
JIRCO	374.11	7,106.19	214.73	130.04	2,309.86
ATREED+	215.33	9,157.14	918.20	160.11	2,023.81

Las EACP juegan otro papel importante en la conformación del capital social local. Las Cajas Populares iniciaron en México en la década de 1950 traídas por sacerdotes que importaron el modelo desde Canadá (Lara-Gómez, 2010). Su operación se fundamenta en los principios de cooperación orientadas a servir a las necesidades de financiamiento de individuos y actividades productivas y no a maximizar el capital (Lara-Gómez, 2010). Los usuarios de los servicios de estas instituciones son a su vez sus dueños, los excedentes que pueda haber por la operación de las actividades de ahorro y crédito son repartidos entre los socios. De esta forma se crea un sistema de cooperación y cumplimiento con base en la acción colectiva local.

En las cajas populares los individuos tienen muchos incentivos para pagar los créditos, pues si no lo hacen no quedan mal con el banco, quedan mal con sus vecinos, con sus familiares, con sus hijos, entonces las personas si no pagan tienen mucho más que perder que solo sus ahorros o garantías (Zamora, 2017). Sin embargo, el acceso que se puede tener a las EACP puede ser limitado, por una parte, solamente aquellos que tengan una cuenta pueden pedir un crédito, lo que presupone que la persona debe haber tenido la capacidad de ahorrar; además los créditos suelen ser topados por ejemplo a un máximo de tres veces la cantidad que se tenga ahorrada, lo cual limita el potencial de las EACP como mecanismo de financiamiento (Villarreal, 2017).

En el contexto de la DB de REDD+, las EACP podrían ser entre el crédito estatal o regional a los posibles beneficiarios, con el hecho de que son accesibles en diferentes puntos de interés y son bien vistas por la sociedad, teniendo una mayor cantidad de personas que confían en ellas que en las que desconfían. Por ejemplo, en el caso de JISOC se hace uso de 1 cuenta de depósito de al ahorro por cada 54 personas, pero se tiene 1 cuenta de débito abierta por cada 302 habitantes.

Tabla 6. Cambio en el uso de los servicios ofrecidos por las EACP entre 2015 – 2017 con información de CONAIF (2015, 2017).

	Depósito al ahorro	Depósito a la vista	Depósito a plazo	Tarjeta débito	Crédito al consumo	Crédito a la vivienda
JIRA	61%	14%	15%	-47%	-11%	-4%
JICOSUR	97%	9%	8%	91%	7%	47%
JISOC	77%	27%	28%	41%	46%	-565%
JIRCO	21%	77%	32%	-45%	81%	-69%
ATREDD+	45%	38%	16%	-9%	42%	1%

Los cambios en las EACP muestran una tendencia de crecimiento, a excepción de los créditos y las tarjetas de débito. Los servicios que más han aumentado son los depósitos al ahorro y créditos al consumo. La región de JICOSUR es la que presenta un aumento en todas las áreas. En caso opuesto, en el resto de las juntas se muestra una disminución en el crédito a la vivienda. Si se considera la reducción del uso de tarjetas de crédito como una disminución del uso de servicios de la banca comercial, la información aquí mostrada indicaría que la importancia de las EACP es mayor en el área de las ATREDD+. Junto con alianzas con cooperativas (i.e. EACPs), otras actividades que pueden aumentar la inclusión financiera en las regiones del proyecto son el desarrollo de una

economía local basada en la banca móvil y el aumento de la presencia de cajeros automáticos y terminales de punto de venta.

7.5 Internet y Red Eléctrica

Utilizando la información del apartado anterior, como el aumento en las contrataciones de servicios a celular del periodo 2015 – 2017, se propone disminuir el porcentaje de marginación financiera en las regiones de interés a través del uso de banca móvil para la transferencia del fondo estatal a actores locales, beneficiarios de cada región. Sin embargo, la limitante para su impulso es el acceso a cobertura telefónica móvil o el acceso a internet en un sentido más amplio.

Figura 7. Mapa de cobertura de datos tecnología 3G de Telcel (Telcel, 2018)

La Figura 7 muestra un mapa a nivel nacional con la cobertura de datos de tecnología 3G de Telcel (Telcel, 2018). En el mapa se observa que las regiones de la costa de Jalisco, como lo es en la región JISOC se tiene muy poco nivel de cobertura del servicio (p.e. Cabo Corrientes, Guachinango, Mascota y Atenguillo); a su vez esta es la región que cuenta con mayor acceso (en comparación con el resto de las juntas) a cooperativas, cajeros y terminales por puntos de venta. Las otras tres regiones cuentan con un nivel mayor de cobertura en sus municipios aunque en las zonas de montaña y pequeñas comunidades se tiene menor conectividad.

En colaboración con la Secretaría de Comunicaciones y Transportes (SCT) se pueden negociar acuerdos para ampliar las opciones de conectividad de las regiones, (p.e. la solicitud de servicios por el acceso a frecuencias móviles de otros satélites). Otra alternativa de conexión, así como sucede con el Internet de las Cosas (IoT por sus siglas en inglés), las conexiones a satélites comerciales con un único operador para los servicios de conectividad móvil y satelital, esta tecnología hace posible la administración y uso de dispositivos aún en sitios donde la cobertura celular es limitada o no está disponible directamente.

La provisión de internet a través de la red eléctrica (BPL por sus siglas en inglés), se ha desarrollado de manera más lenta en comparación con tecnologías actuales (p.e. las tecnologías satelitales). Sin embargo, existen casos donde la tecnología se ha aplicado consistentemente. En Princeton Illinois, una población de menos de 10,000 habitantes, se ha ofrecido internet por medio de BPL desde el 2003 en colaboración con la empresa local IVNet (Princeton, 2017; IVNet, 2017). A inicios del 2017, AT&T anunció un nuevo sistema conocido como AriGig, por el cual promete innovar los servicios de BPL para ofrecer servicios de internet de alta velocidad; la compañía ha realizado pruebas en colaboración con varias empresas en los Estados Unidos de América a finales del año pasado (Pressman, 2016; Kagan, 2017). A partir de las pruebas piloto, se analiza el potencial de proveer el servicio en áreas rurales dónde la única manera viable de acceder a internet es a través de antenas satelitales, otorgando más opciones de acceso (Shankland, 2017).

7.6 Comentarios Finales Inclusión Financiera y Costos de Transacción

Con este diagnóstico de inclusión financiera se han identificado algunos retos para la DB en las áreas de intervención de la IRE en el estado de Jalisco. La marginalidad financiera se da, por una parte, por la falta de infraestructura (como el transporte y telecomunicaciones), así derivado de las características geográficas de las regiones. El bajo acceso a banca comercial y de desarrollo, cajeros, entidades bancarias y corresponsales aumenta los costos de transacción para los posibles beneficiarios. De realizarse las operaciones de pago a nivel regional exclusivamente por transferencia bancaria, se debe analizar cuál es el costo de transporte para el retiro del dinero, si la transferencia será solo por una unidad bancaria (o un solo banco) o la necesidad de abrir una cuenta con el único objetivo de recibir su pago correspondiente. Esto puede constituir una mayor barrera en el caso de algunos grupos sociales más vulnerables como mujeres, adultos mayores y jóvenes.

Las opciones con una mayor oportunidad para aumentar la inclusión son aquellas relacionadas con el uso de otros componentes tecnológicos (banca móvil, con base en teléfonos celulares), o aquellos enfocados en ampliar el acceso a internet en las regiones. Estas opciones tienen un gran potencial para reducir los costos de transacción. No obstante, no se pueden excluir aquellas actividades que otorguen un aumento al uso y acceso de servicios financieros (p. e. cajeros, bancas comerciales y EACP). La información muestra que el uso de los servicios de las EACPs va en aumento, en contraste con el de la banca comercial, por este motivo es necesario hacer un análisis del potencial para incluir más activamente a estas organizaciones en la DB de REDD+.

8 Propuesta de Proceso Participativo para la Construcción de Acuerdos Locales para la DB e identificación de actividades de segunda etapa de la IRE

Las actividades de segunda etapa son adicionales y permitirán continuar con la implementación de la IRE y que no duplican o sustituyen los programas de apoyos públicos actuales. Este proceso se alinearán a la descripción básica propuesta por CONAFOR como parte del PDB nacional aunque deberán hacerse algunas precisiones para incluir procesos específicos de operación del FEPAJ. Como se describió en la sección 4.4.7 de este documento “...*el proceso de construcción de los arreglos locales para la DB debe ocurrir de forma coordinada y en paralelo con la implementación de la IRE entre los años 3 y 5, periodos en los que se espera acceder a un PPR. En este proceso se debe aprovechar la experiencia ganada durante la elaboración de los programas de inversión, en particular a través de la participación de las APDTs; en el caso de Jalisco a través de las JIMA. También es importante involucrar a actores aliados que apoyen a ser portavoces del proceso. Idealmente este aliado deberá tener experiencia y conocimiento del contexto local incluyendo los canales de comunicación y lenguaje locales, debe contar con capacidad para sensibilizar a mujeres, jóvenes y comunidades indígenas, así como con experiencia en acciones y proyectos implementados a nivel territorial*”. Entonces asumiendo que después de un periodo de evaluación se accederá a un PPR susceptible de ser distribuido en Jalisco, las etapas generales propuestas para la construcción participativa de los acuerdos locales para la DB e identificación de beneficios en Jalisco, con base en las líneas establecidas por CONAFOR serían las siguientes:

8.1.1 0. Planeación General

- CONAFOR y SEMADET harán una evaluación preliminar de la cantidad de recursos de PPR que podrá obtenerse a nivel estatal.
- SEMADET en coordinación con el Sub-Comité REDD+ del FEPAJ harán una evaluarán previamente de los recursos disponibles y propondrán una distribución tentativa regional y por actores sociales de interés.
- SEMADET definirá las actividades y roles para los diferentes actores que participarán en el proceso, principalmente SEMADET, FEPAJ, consultores externos, JIMAs y actores locales.
- SEMADET gestionará el presupuesto para la realización del proceso participativo.
- SEMADET elaborará los Términos de Referencia para la contratación de servicios de coordinación de los talleres locales; además de seleccionar y contratar al equipo de trabajo que coordinará el proceso participativo.
- SEMADET junto con el equipo consultor contratado realizará la planeación del trabajo en conjunto con los diferentes actores interesados (p.e. SEMADET, FEPAJ, CONAFOR, JIMAs).

8.1.2 1. Taller Informativo con los Representantes de las Localidades.

Las actividades correspondientes a esta fase son responsabilidad de la organización que habrá de coordinar los talleres participativos.

- Diagnóstico inicial de la población.
- Convocatoria (apropiada a condiciones locales).
- Preparación de materiales y mensajes a comunicar.
- Planeación y ejecución del taller (técnica y logística).
- Procesamiento y sistematización de información.

8.1.3 2. Difusión y Socialización Comunitaria.

Las actividades correspondientes a esta fase son responsabilidad de la organización que habrá de coordinar los talleres participativos.

- Contacto con actores locales para la difusión y socialización de la información.
- Identificación de canales de comunicación relevantes para la difusión y socialización.
- Definición de estrategia local de comunicación/socialización.
- Implementación de la estrategia.
- Monitoreo de los resultados de la estrategia.

8.1.4 3. Taller Participativo para la definición de los Arreglos Locales para la DB.

Las actividades correspondientes a esta fase son responsabilidad de la organización que habrá de coordinar los talleres participativos.

- Planeación del taller (técnica y logística; incluyendo diseño de materiales de acuerdo a programas de inversión e implementación de actividades de primer etapa, y opciones pre-identificación de actividades de segunda etapa).
- Convocatoria (apropiada a condiciones locales).
- Desarrollo de taller e identificación participativa de las actividades de segunda etapa incluyendo los mecanismos para la canalización e implementación de recursos, definición de acuerdos de DB entre actores locales.
- Se buscará identificar actividades y mecanismos que permitan aumentar la inclusión financiera y utilizar herramientas tecnológicas innovadoras que puedan aumentar los beneficios a la población objetivo (p.e. opciones para transacciones vía teléfono celular; trabajo innovador con ECAPs; creación de fondos revolventes para proyectos productivos)
- Definición de mecanismos de control y seguimiento.
- Procesamiento y sistematización de información.
- Recomendaciones para la integración de ROP del FEPAJ.

8.1.5 4. Evaluación del FEPAJ de los Resultados de los Talleres

- El equipo consultor presenta los resultados del taller participativo al Sub-Comité y Dirección General.
- El Sub-Comité REDD+ y la Dirección General evaluará la factibilidad y propuestas para el financiamiento de las acciones identificadas a nivel local conforme al Plan de DB Estatal y Nacional.
- El equipo consultor, hará una revisión de resultados y propuestas con base en comentarios del Sub-Comité y la Dirección General, para su presentación al Consejo Consultivo para su Validación.
- Revisión de resultados y propuestas según comentarios del Consejo Consultivo.
- Presentación de propuesta al Comité Técnico para su Autorización.
- El Comité Técnico del FEPAJ auxiliado por la Dirección General elaborará una Propuesta para obtener visto bueno de CONAFOR y oficina responsable de la DB a Nivel Local.

8.1.6 5. Validación Local y Acuerdos

La mayoría de las actividades correspondientes a esta fase son responsabilidad de la organización que habrá de coordinar los talleres participativos.

- Planeación del taller (técnica y logística).

- Presentación de propuesta para la DB local, incluyendo resultados del taller y propuesta de FEPAJ (información didáctica adecuada a la audiencia local); con participación de un representante de FEPAJ de la Dirección General, Consejo Consultivo o Sub-Comité.
- Validación, toma de acuerdos y comentarios, en su caso respuestas para el Comité Técnico del FEPAJ.
- Sistematización de información generada y comunicación al Sub-Comité REDD+ del FEPAJ.
- En caso de presentarse alguna diferencia con la propuesta del Comité Técnico, un representante del APDT junto con un representante elegido durante el taller sostendrán una reunión de trabajo con el Sub-Comité REDD+ del FEPAJ; esto con fin de llegar a un acuerdo pudiendo convocar a la Gerencia Estatal de CONAFOR y oficina responsable de la DB a Nivel Nacional. Sin embargo, la decisión final será del Comité Técnico del FEPAJ conforme a las decisiones para la operación del Fondo y convenio de colaboración con CONAFOR para la DB serán finales.

8.1.7 6. Elaboración de ROP Específicas del FEPAJ para la DB

La Dirección General elaborará con apoyo del equipo consultor, generará la propuesta de ROP para la DB del PPR, incluyendo el monto a asignar tentativamente como parte de la(s) ROP(s) que sea necesario elaborar. Así mismo, se especificarán aquellas convocatorias que tendrán un enfoque geográfico particular (p. e. en alguna de las JIMA, o cobertura en toda la AT-REDD+), o aquellas que estarán dirigidas a beneficiarios específicos (p. e. grupos de mujeres, jóvenes, ejidos, entre otras). Lo anterior se realizará con base en los acuerdos y decisiones adoptadas como parte de los talleres locales participativos y al seno del FEPAJ.

- El Sub-Comité REDD+ revisará, solicitará cambios (si se requieren) y autorizará las ROP específicas.
- Una vez que el Sub-Comité ha autorizado la propuesta de ROP, será presentada al Consejo Consultivo del FEPAJ para su validación.
- El Consejo Consultivo revisará, en su caso solicitará cambios, y autorizará las ROP presentadas por el Sub-Comité de REDD+.
- El Comité Técnico, revisará, en su caso solicitará cambios y autorizará las ROP para la DB.

8.1.8 7. Ejecución de las Acciones del Plan Estatal de Distribución de Beneficios

- Una vez que el FEPAJ reciba los recursos de PPR del FFM, publicará las Convocatoria/ROPs para el Financiamiento de actividades de segunda etapa.
- FEPAJ y SEMADET asegurarán que la comunicación de la convocatoria sea incluyente en las diferentes regiones de implementación de la IRE, mediante canales apropiados.
- Los interesados someterán de propuestas para acceder al financiamiento de actividades de segunda etapa, conforme a las ROP.
- La Dirección General, el Sub-Comité REDD+, Consejo Consultivo y Comité Técnico, harán la Evaluación de Expedientes, Selección de Solicitudes y propuesta de Asignación de Recursos, según proceso interno de FEPAJ y ROP.
- La Dirección General del FEPAJ y SEMADET harán la comunicación de resultados según ROP.
- Después de firmar los convenios para la ejecución de proyectos, los beneficiarios (en coordinación con las APDTs) retomarán los arreglos para la distribución de beneficios acordados a nivel local, identificando los mecanismos de control y seguimiento para las actividades seleccionadas.
- Los beneficiarios son responsables de la implementación de actividades y su monitoreo.
- Los beneficiarios son responsables de hacer los reporte de avances correspondientes
- Reuniones de Seguimiento y Evaluación respecto a su orientación y sostenibilidad a largo plazo.
- La Dirección General de FEPAJ, con apoyo de SEMADET y las APDTs, hará el monitoreo y evaluación del avance físico y financiero de los proyectos.

- La Dirección General integrará el Reporte Mensual de Indicadores de del FEPAJ a la Gerencia Estatal de CONAFOR.
- La Gerencia Estatal de CONAFOR, revisará, solicitará cambios o medidas complementarias (si son necesarios) y autorizará el reporte mensual. Además, solicitará la transferencia de la siguiente ministración del PPR, al área administrativa de las oficinas centrales de CONAFOR y el FFM.
- Se repiten las actividades descritas en esta fase del proceso, esto hasta concluir cabalmente y cerrar los proyectos seleccionados.

9 Propuesta de Mecanismo de Atención de Quejas e Inquietudes

Otro aspecto importante que debe incorporarse en el Plan Estatal de DB es el Mecanismo de Atención a Quejas e Inquietudes asociado a la implementación de salvaguardas sociales. Los usuarios, beneficiarios, funcionarios, y cualquier organismo involucrado en la asignación de recursos por PPR, podrán presentar sus inconformidades, comentarios constructivos o sugerencias a partir de los medios de comunicación establecidos. De manera invariable, se evaluará y clasificará la queja o sugerencia que surja, como parte del proceso de DB del PPR para que esta sea presentada y atendida por la Dirección Ejecutiva del FEPAJ con apoyo del Consejo Consultivo y la Gerencia Estatal de CONAFOR.

La población de las localidades en AT-REDD+, y posibles beneficiarios del PPR, podrán expresar sus quejas e inquietudes a través de un buzón de sugerencias, ya sea vía telefónica o de manera escrita, por medio de un correo electrónico. Las quejas o inquietudes podrán comunicarse en formato libre incluyendo la información general de contacto (Tabla 30). El interesado podrá exponer la inquietud, queja o reclamo que considere por actividades en las que se haya visto afectado. Esta información habrá de publicarse en las Reglas de Operación correspondientes a la DB del PPR. Para evitar que una organización o institución se vuelva juez y parte de los procesos de atención a quejas, es necesario incluir diferentes vías de canalización de quejas e inquietudes:

- Quejas e inquietudes en relación a las tareas de consultores que sean contratados o personal de las APDTs, deberán ser comunicadas a la SEMADET.
- Quejas del proceso de integración de ROP y consideración de la información generada en los talleres participativos podrán ser comunicadas al FEPAJ, SEMADET o la Gerencia Estatal de CONAFOR.
- En caso de que las quejas no queden resueltas, el interesado podrá comunicarse a las Oficinas Centrales de CONAFOR o con un Representante del Banco Mundial.

Tabla 30. Formato de Atención a Quejas e Inquietudes.

Nombre Completo	
Teléfono de Contacto	
Correo electrónico	
Domicilio	
Especifique si su Queja se Relaciona con alguna Salvaguardas Social o Ambiental de REDD+ e indique cuál	
Descripción Disconformidad	

La institución que reciba la queja o inquietud atenderá por las vías legales aplicables y según los lineamientos del plan estatal de salvaguardas en los plazos establecidos y dará respuesta personal utilizando la información de contacto.

10 Requisitos y Propuesta de Reglas de Operación

Como se describió previamente en la sección 7.1.1.11, el Reglamento del FEPAJ establece requisitos específicos para las Reglas de Operación del Fondo, pero también especifica que se deberá apegar a los lineamientos determinados por SEPAF. En esta sección se revisan los requisitos para generar una propuesta de ROP para la DB de REDD+ en Jalisco.

10.1 Guía para la Elaboración de Reglas de Operación de los Programas Públicos de la SEPAF

De acuerdo con la normatividad aplicable al estado de Jalisco, las Reglas de Operación para convocatorias públicas emitidas por cualquier entidad del Gobierno del Estado de Jalisco deben cumplir con los lineamientos descritos en el documento “Guía para la Elaboración de Reglas de Operación de los Programas Públicos 2017” publicado por la SEPAF. En las siguientes secciones se presenta un resumen con los puntos clave de dicha guía y se describen sus implicaciones para el diseño de las reglas de operación específicas para la DB de REDD+ en Jalisco. Los objetivos de la Guía son mejorar el proceso de planeación a través de la normalización y clarificación de las ROP en los programas del Gobierno del Estado y segundo, mejorar la posibilidad y factibilidad de realizar evaluaciones de las intervenciones por parte del Gobierno de Jalisco.

Desde la visión de la política pública, las reglas de operación (ROP) de un programa que entrega beneficios ya sea directos o indirectos, económicos o en especie, componen el principal instrumento normativo que define los alcances y administración del programa. Cabe mencionar que no todos los programas o acciones que elabora el gobierno se basan en el uso de ROP, algunos se pueden regir por manuales, reglamentos o lineamientos específicos. Las ROP se usan principalmente cuando se requiere entregar beneficios (tangibles) a una población que se vea afectada por un problema público. Contar con ROP claras y normalizadas permite el fortalecimiento de la institucionalidad de las acciones del gobierno que a su vez permite un incremento en la certeza sobre el gasto público y los que se ven beneficiados por esto. Además, esto ofrece un marco teórico para llevar a cabo mecanismos de control, seguimiento y evaluación.

10.2 Marco Normativo

El proceso para la autorización de las ROP se establece en el artículo 77 de la Ley Federal de Presupuesto y Responsabilidad Hacendaria (LPRH), en donde se considera la participación de la Secretaría de Hacienda y Crédito Público (SHCP) para la autorización presupuestaria y de la Comisión Federal de Mejora Regulatoria (COFEMER) para el dictamen regulatorio. En este caso, la LPRH implanta los criterios que la COFEMER debe considerar en el dictamen de regulaciones relacionadas a las ROP, previamente autorizadas en términos presupuestarios por la SHCP, se establecen las siguientes consideraciones:

- a) El cuerpo de las reglas de operación deberá contener los *lineamientos, metodologías, procedimientos, manuales, formatos, modelos de convenio, convocatorias y cualesquiera de naturaleza análoga*;
- b) Las ROP deberán contener para efectos del dictamen de la Comisión Federal de Mejora Regulatoria, al menos lo siguiente:
 - i) Deberán establecer los *criterios de selección* de los beneficiarios, instituciones o localidades objetivo. Estos deben ser *precisos, definibles, mensurables y objetivos*;
 - ii) Deben describirse completamente el *mecanismo de selección o asignación*, con reglas claras y consistentes con los objetivos de política del programa, para ellos se debe anexar un *diagrama de flujo del proceso de selección*;

- iii) Para todos los trámites deberá *especificarse textualmente el nombre del trámite* que identifique la acción a realizar;
- iv) Se deberán establecer los *casos o supuestos* que dan derecho a realizar el trámite;
- v) Debe definirse la *forma de realizar el trámite*;
- vi) *Sólo podrán exigirse los datos y documentos anexos estrictamente necesarios* para tramitar la solicitud y acreditar si el potencial beneficiario cumple con los criterios de elegibilidad;
- vii) Se deberán de elegir con precisión los *plazos que tiene el supuesto beneficiario*, para realizar su trámite, así como el plazo de prevención y el plazo máximo de resolución de la autoridad; y
- viii) Se deberán especificar las *unidades administrativas ante quienes se realiza el trámite* o, en su caso, si hay algún mecanismo alterno.

La guía indica que es responsabilidad de la Cámara de Diputados indicar los programas que se sujetarán a ROP, señalando los criterios generales a los que se deberá fijar. En el Presupuesto de Egresos de la Federación del año 2015 (PEF 2015), se estipularon cuatro tipos de criterios generales sobre las ROP de los programas: (1) criterios de forma, los cuales establecen atributos principales que deben satisfacer las ROP, (2) criterios sobre los plazos de exposición ante la Cámara de Diputados para efectuar sus observaciones sobre las ROP, (3) criterios para promover la transparencia de los programas sujetos a ROP, y (4) criterios para gestionar la eficacia y eficiencia en la administración de los programas sujetos a ROP. En materia presupuestaria, la legislación (Ley de Presupuesto, Contabilidad y Gasto Público, LPCGP) no establece disposiciones específicas sobre el contenido mínimo que las ROP deben considerar. En los ejercicios presupuestarios de 2014 y 2015, se adicionaron tres elementos para las publicaciones de las ROP. El primero fue la disposición de que las ROP contemplaran información sobre la problemática que se busca resolver con el programa; el segundo, que se cuente con una matriz de indicadores para resultados y, el tercero, que se asegure la transparencia en la distribución, aplicación y comprobación de recursos.

10.3 Estructura de las Reglas de Operación

De acuerdo a la Guía en Jalisco se contemplan tres secciones principales para la estructura de las ROP. La estructura propuesta es la siguiente:

1. Fundamentación y motivación jurídica
- SECCIÓN I. ASPECTOS GENERALES**
2. Introducción (antecedentes, diagnóstico y lógica de intervención)
 3. Descripción básica del programa
 - 3.1 Nombre del programa
 - 3.2 Alineación con el Plan Estatal de Desarrollo 2013-2033
 - 3.3 Dependencia o entidad responsable
 - 3.4 Dirección General o área interna responsable
 - 3.5 Tipo de programa
 - 3.6 Presupuesto a ejercer
 - 3.7 Clave numérica y denominación de la partida presupuestal afectada conforme al Decreto del Presupuesto de Egresos del ejercicio correspondiente.
- SECCIÓN II. INCIDENCIA**
4. Objetivos
 - 4.1 General
 - 4.2 Específicos
 5. Cobertura
 6. Población objetivo

- 7. Características de beneficios
 - 7.1 Tipos o modalidades de beneficios o apoyos
 - 7.2 Cantidades (montos) y rangos de beneficios o apoyos
 - 7.3 Temporalidad
 - 8. Beneficiarios
 - 8.1 Criterios de elegibilidad y requisitos
 - 8.2 Derechos y obligaciones
 - 9. Procesos de operación o instrumentación
- SECCIÓN III. MECANISMOS DE VERIFICACIÓN DE RESULTADOS Y TRANSPARENCIA
- 10. Matriz de indicadores para resultados
 - 11. Evaluación
 - 11.1 Agenda de evaluación
 - 11.2 Instancia encargada de coordinar la evaluación
 - 12. Transparencia, difusión y rendición de cuentas
 - 12.1 Padrón de beneficiarios

ANEXOS

La guía describe una descripción de lo esperado en cada uno de los apartados. A continuación se incluye esta información de forma resumida.

10.3.1 Fundamentación y Motivación Jurídica

Corresponde al fundamento legal y las consideraciones de la autoridad oportuna para la manifestación de las ROP. Es recomendable que la relación de las disposiciones jurídicas siga el orden jerárquico legal, es decir, que comience con la disposición de mayor jerarquía, puede ser la Constitución Política del Estado de Jalisco, y termine en la de menor jerarquía (Acuerdos, Actas, entre otros). Es necesario evitar repetir de manera textual los artículos de leyes, reglamentos y las demás disposiciones que proveen la fundamentación normativa. Las disposiciones se pueden parafrasear.

Esta sección no debe contar numerales (i.e. no con formato de artículos), debe emplear un lenguaje homogéneo; es recomendable incluir en los anexos un glosario de términos propios de las ROP. También se debería establecer las disposiciones transitorias y la vigencia de las ROP.

10.3.2 Introducción

Muestra la problemática o área de oportunidad que el programa atiende; es importante mencionar la institución que será la encargada de atender la situación. Exponer la justificación del programa y los resultados esperados, asimismo describe la población objetivo sin detalle. Incluye la descripción general del programa, señala los avances históricos del programa o de programas similares, así como, los antecedentes del problema público.

Idealmente se debería incluir un diagnóstico en el cual se defina el problema público de interés. Definir el problema conlleva: a) describir la estructura del problema, es decir, enunciar el problema, causas y efectos; b) dimensionar el problema, proveer elementos empíricos, los cuales ayudan a determinar el tamaño del problema y su naturaleza principal; c) contextualizar el problema, ubicando la problemática en un ámbito geográfico y temporal específico.

También se deben identificar en el diagnóstico aquellas circunstancias que profundicen las brechas en cuanto a desigualdad de género. Otro aspecto relevante a incluir en la Introducción es la descripción de cómo el programa pretende incidir en la solución del problema público.

10.3.3 Descripción Básica

En esta sección de deben incluir los elementos principales que describen la adscripción administrativa del programa, la vinculación al PED 2013-2033 y el financiamiento. La Guía propone los elementos siguientes:

- Nombre del programa
- Alineación con el PED
- Derecho para el Desarrollo Social al que atiende
- Dependencia o entidad responsable
- Dirección General o área interna responsable
- Tipo de programa
- Monto del presupuesto autorizado en el decreto del ejercicio correspondiente.
- Clave numérica y denominación de la partida presupuestal afectada conforme al Decreto del Presupuesto de Egresos del ejercicio correspondiente
- Denominación y en su caso clave del Programa Presupuestario con el que se relaciona

10.3.4 Objetivos

Deben presentarse de manera clara, concisa y medible, señalando los objetivos generales y los objetivos específicos. Debe existir una correlación e idealmente una causalidad con el problema público expuesto en la Introducción. El objetivo general hace referencia al resultado en términos de logros a mediano y largo plazo, debe reflejar lo que se espera lograr con la implementación del programa y la entrega de los beneficios contemplados. En la redacción se debe deducir el tipo de beneficio a entregar y la población a la que van dirigidos. Los objetivos específicos se deben describir en el corto y mediano plazo, y mostrar cómo podrán auxiliar al logro del objetivo general.

10.3.5 Responsables

Incluye la descripción de los responsables directos e indirectos de la operación del programa y sus roles, responsabilidades y funciones.

10.3.6 Cobertura

Se refiere al alcance geográfico y los sectores de la población objetivo del programa. Es necesario especificar en su caso, el conjunto de municipios, regiones, zonas, localidades, etc. Debe haber relación entre el alcance que habrá por sector, nivel o tipo de población y la cobertura.

10.3.7 Población Objetivo

Caracterización de la población que es afectada por el problema público, mismo que se busca atender con el programa (características demográficas, sociales, económicas, entre otras). Debe describir el segmento que presenta el problema público que será atendido. En este apartado también se puede hablar de organizaciones, personas físicas, morales, agrupaciones, u otras instancias de gobierno o públicas.

10.3.8 Características de los Beneficios

Se refiere a la oferta institucional de los beneficios a otorgar. En esta sección se ha de describir los atributos que tendrán los apoyos, servicios u obras de infraestructura. Se proponen los siguientes apartados: 1) descripción de los tipos o modalidades de beneficios o apoyos indicando la cantidad

económica o en especie a entregar, así como, indicar su modalidad; 2) establecimiento de cantidades (montos) y rangos de los beneficios o apoyos a entregar. Cantidades mínimas y máxima que es posible obtener por los beneficiarios; 3) descripción de la temporalidad con la cual serán entregados los beneficios, es decir, el tiempo por el cual el beneficiario podrá recibir los beneficios o apoyos del programa.

10.3.9 Beneficiarios

Los beneficiarios potenciales se describen bajo los criterios de elegibilidad y requisitos; es decir, condiciones y restricciones para elegir el tipo y cantidad de beneficios que la población puede recibir, estableciendo una autoridad que determine su selección. Para cada criterio de elegibilidad se deberán describir los requisitos con los que se podrá acreditar el cumplimiento de dicho criterio, pudiendo ser el requisito un documento probatorio que el solicitante aporte o que genere cuando se presente la solicitud. Tanto los beneficiarios como quienes entregan los apoyos deben contar con derechos y obligaciones, siendo recomendable que el programa cuente con los mecanismos para garantizar el conocimiento de los mismos.

10.3.10 Proceso de Operación o Instrumentación

La sección describe de manera cronológica las fases, actividades, procedimientos y trámites por los que los beneficiarios pueden obtener apoyo desde su solicitud hasta su evaluación. La información mínima con la que debe contar este apartado es: plazos y duraciones temporales para el desarrollo de actividades; formatos y documentos a emplear en las actividades; lugares, domicilios y ubicación de las oficinas donde se realizarán cada una de las gestiones, e instancias responsables del desahogo de cada una de las fases, actividades y procedimientos contemplados en las ROP. Se debe señalar de manera específica la dependencia o entidad Ejecutora del programa, procurando que se identifique a la unidad administrativa o área concreta responsable de la gestión u operación del programa. Todos los actores involucrados deben quedar claramente identificados, así como las funciones que desempeñan dentro de los diferentes procesos del programa.

10.3.11 Matriz de Indicadores de Resultados (MIR)

La MIR es un instrumento de planificación, gestión y evaluación de proyectos e intervenciones públicas, la cual resume los objetivos que el programa pretende cubrir, así como los indicadores para la evaluación de cada uno de los objetivos. La MIR consiste en una matriz de doble entrada, contiene cuatro filas que representan los niveles de desempeño (Fin, Propósito, Componentes y Actividades), y en sus columnas contempla los elementos de medición que se proponen (indicadores, medios de verificación y supuestos).

10.3.12 Evaluación

La estrategia de modelación de la evaluación del programa debe cubrir aspectos como la definición de los objetivos de estudio susceptibles a ser evaluados, los tipos y alcances de las evaluaciones a realizar, los actores de los procesos de evaluación y las medidas para la difusión y transparencia de los procesos de evaluación y sus resultados. Este apartado debe incluir los elementos para el monitoreo que se van a implementar en el programa, se propone incluir: una agenda de evaluación, y las instancias responsables de la coordinación de las evaluaciones.

10.3.13 Transparencia, Difusión y Rendición de Cuentas

En este apartado se deben contemplar las medidas para la publicación de información de la asignación de los beneficios y los avances en los ejercicios del gasto público, el cumplimiento de metas, los indicadores de gestión y desempeño. Los resultados de las evaluaciones deberán informarse de acuerdo a lo que se contempla en la Ley de Transparencia y Acceso a la Información Pública del Estado de Jalisco. Como aspecto clave en la transparencia del programa, se debe publicar un padrón de beneficiarios, en tal apartado se deberá señalar los criterios para la integración especificadas en el portal web para consulta pública, informando a los posibles beneficiarios de las medidas de seguridad que se tomarán para la protección de su información.

10.3.14 Anexos

Finalmente se pueden agregar al final documentos que dan soporte a los apartados anteriores (mapas, formatos, padrones, fichas de inscripción, etc.).

10.4 Propuesta de Reglas de Operación

Con base en los requisitos establecidos en el Artículo 84 del Reglamento del FEPAJ y las recomendaciones de la Guía de SEPAF, la Tabla 31 a continuación muestra la correspondencia entre las secciones para identificar los apartados con los que deberá contar las ROP para la DB del PPR en Jalisco.

Tabla 31. Correspondencia entre las secciones esperadas en las ROP según requisitos de FEPAJ y SEPAF.

Requisitos Mínimos FEPAJ (Artículo 84)	Guía SEPAF
-Antecedentes	- Fundamentación y motivación jurídica Sección 1 Aspectos Generales Introducción (antecedentes, diagnóstico y lógica de intervención) - Descripción básica del programa -Nombre del programa - Alineación con el Plan Estatal de Desarrollo 2013-2033 - Dependencia o entidad responsable - Dirección General o área interna responsable - Tipo de programa - Presupuesto a ejercer - Clave numérica y denominación de la partida presupuestal afectada conforme al Decreto del Presupuesto de Egresos del ejercicio correspondiente.
-Objetivo y derechos de la convocatoria	Sección 2 Incidencia Objetivos General y Específicos
-Ejes estratégicos -Explicación de los ejes estratégicos	
-Tipos de proyectos elegibles -Gastos admitidos -Techo y piso financieros por proyecto	- Características de beneficios -Tipos o modalidades de beneficios o apoyos - Cantidades (montos) y rangos de beneficios o apoyos
-Otras consideraciones y prioridades	
-Requisitos de participación	- Beneficiarios -Criterios de elegibilidad y requisitos - Derechos y obligaciones
-Cómo postularse - Etapa 1 - Etapa 2	
- Duración de proyectos	-Temporalidad - Cobertura
- Proceso de selección	- Evaluación

Requisitos Mínimos FEPAJ (Artículo 84)	Guía SEPAF
- Criterios de evaluación - Criterios de desempate - Cronograma y contacto de la convocatoria -* Anexos	-Agenda de evaluación - Instancia encargada de coordinar la evaluación
- Posibles ejecutores	Población Objetivo
- Seguimiento, difusión, plazos y condiciones	- Procesos de operación o instrumentación - Matriz de indicadores para resultados
- Comunicación de los resultados	- Transparencia, difusión y rendición de cuentas -Padrón de beneficiarios
- Restricciones	
Anexos: Formato de Idea de Proyecto Formato de Propuesta de Proyecto Formato de presupuesto Ejemplo de contrato Acta de Entrega-Recepción Metodología de evaluación	Anexos

No existe una total correspondencia en todas las secciones de las ROP según lo estipulado en el Reglamento del FEPAJ y la Guía de SEPAF. Además como parte de la revisión de información en este proyecto de consultoría se han identificado otros requerimientos que deben incluirse en las ROP para dar cumplimiento a diferentes necesidades relacionadas con la DB.

- Es necesario incluir en las ROP y convenios que se suscriban con los beneficiarios una cláusula anti-corrupción.
- Es necesario especificar en las ROP y convenios que se suscriban con los beneficiarios que las actividades a implementar pueden incluir la conversión de bosques naturales a otros usos de suelo.
- Es necesario especificar en las ROP y convenios que se suscriban con los beneficiarios que se deben incluir acciones para prevenir reversiones y monitorear posibles fugas del proyecto.
- Es necesario incluir en las ROP y convenios que se suscriban con los beneficiarios la descripción del proceso para comunicar quejas y cómo serán atendidas.
- En la parte de Introducción deberá hacerse referencia a los resultados y proceso y llevado a cabo para la construcción de arreglos locales para la DB.
- Como parte del proceso de evaluación, es necesario describir en las ROP y convenios que se suscriban con los beneficiarios que se hará en colaboración con PROEPA/PROFEPA una verificación de los predios para confirmar que no correspondan a áreas que hayan tenido un cambio de uso de suelo de bosques naturales a otros usos sin la autorización correspondiente.
- Como parte del proceso de evaluación, es necesario describir en las ROP y convenios que se suscriban con los beneficiarios que se verificará con la SGG para tener certeza que los predios relacionados con la implementación de actividades están libres de conflictos agrarios.
- Cuando las actividades a apoyar en las ROP específicas lo requieran, es necesario mencionar en las ROP y convenios que se suscriban con los beneficiarios, que como parte del proceso de evaluación se utilizará el SIG de macizos forestales para la dictaminación de proyectos.
- La sección de reporte de información de monitoreo e indicadores deberá incluir información que permita monitorear la contribución a la reducción de emisiones o captura de carbono del proyecto (beneficios de mitigación del cambio climático), la generación de beneficios diferentes a estos, y co-beneficios.

10.4.1 Secciones Propuestas para las ROP

La propuesta definida por la consultoría para el Plan de Distribución de Beneficios del Estado, consta de dos partes; siendo la primera la definición de Aspectos Generales, y la segunda de Mecanismos de

Verificación de Resultados y Transparencia, en coordinación con los lineamientos establecidos por el SEPAF para el desarrollo de ROP.

0.0 Fundamentación y Motivación Jurídica

1 Aspectos Generales

1.1 Introducción (Antecedentes, Diagnóstico y Lógica de Intervención)

1.2 Descripción Básica del Programa

1.2.1 Nombre del Programa

1.2.2 Alineación con el Plan Estatal de Desarrollo 2013-2033

1.2.3 Dependencia o Entidad Responsable

1.2.4 Dirección General o Área Interna Responsable

1.2.5 Tipo de Programa

1.2.6 Presupuesto a Ejercer

1.2.7 Clave Numérica y Denominación de la Partida Presupuestal afectada conforme al Decreto del PEF del ejercicio correspondiente

2 Incidencia

2.1 Objetivo General

2.2 Objetivos Específicos

2.3 Eje Estratégico del FEPAJ

2.3.1 Descripción del Eje Estratégico

2.4 Tipos de Proyectos Elegibles

2.4.1 Tipos o Modalidades de Beneficios o Apoyos

2.4.2 Cláusula de no-conversión de bosques naturales

2.4.3 Inclusión de Actividades para el Monitoreo de Fugas y Prevención de Reversiones*

2.4.4 Reporte y Monitoreo de Indicadores

2.4.5 Cantidades (montos) y rangos de beneficios o apoyos/techos y piso financiero del proyecto

2.4.6 Contrapartidas*

2.4.7 Gastos Admitidos

2.4.8 Otras Consideraciones y Prioridades

2.4.9 Cláusula Anti-corrupción

2.5 Beneficiarios

2.5.1 Posibles Ejecutores y Población Objetivo

2.5.2 Criterios de Elegibilidad y Requisitos

2.5.3 Requisitos de Participación

2.5.4 Derechos y Obligaciones

2.5.5 Restricciones

2.6 Duración del Proyecto/Temporalidad

2.7 Cobertura Geográfica

2.8 Proceso de Participación/Cómo Postularse

2.9 Proceso de Operación o Instrumentación

3 Mecanismos de Verificación de Resultados y Transparencia

3.1 Evaluación

3.1.1 Proceso de Selección

3.1.2 Metodología de Evaluación

3.1.3 Criterios de Evaluación/Prelación

3.1.4 Visto Bueno de Terceras Partes (PROEPA/PROFEPA, SGG)

3.1.5 Criterios de Desempate

3.1.6 Agenda de Evaluación/Cronograma

3.2 Instancia Encargada de Coordinar la Evaluación

3.2.1 Contacto de la Convocatoria

- 3.3 Seguimiento, Difusión, Plazos y Condiciones
 - 3.3.1 Comunicación de los Resultados
 - 3.3.2 Transparencia, Difusión y Rendición de Cuentas
 - 3.3.3 Padrón de Beneficios

- 3.4 Sistema de Atención de Quejas
- 3.5 Matriz de Indicadores para Resultados

4 Anexos

- 4.1 Formato de Propuesta de Proyecto
- 4.2 Formato de Presupuesto
- 4.3 Ejemplo de Contrato Incluyendo Periodicidad de Ministraciones y Criterios de Cumplimiento
- 4.4 Acta de Entrega Recepción

10.4.2 Propuesta de Reglas de Operación

A continuación se describe la información de la propuesta de ROPs para la DB de PPR de REDD+; se incluye la información disponible que ya podría integrarse. Sin embargo falta aún desarrollar diferentes procesos a nivel nacional, estatal y local para poder definir en su totalidad las ROPs.

0.0 Fundamentación y Motivación Jurídica

Se deben incluir las disposiciones jurídicas correspondientes; por ejemplo, Constitución Política, LGEEPA, LGCC, LGDFS. Además de incluir el programa REDD+ y PPR; una descripción de los fondos de asignación de recursos: FCPF, FFM y Fondos Verdes.

1 Aspectos Generales

1.1 Introducción (Antecedentes, Diagnóstico y Lógica de Intervención)

Se deberán agregar las problemáticas de deforestación y degradación en México y los estados que cuentan con ATREDD+ y las ATREDD+ de Jalisco. Además de una descripción de las características ambientales y climáticas del estado, clima predominante, impacto de incendios forestales, vulnerabilidad a eventos climáticos y superficies deforestadas y degradadas.

1.2 Descripción Básica del Programa

1.2.1 Nombre del Programa

El nombre del programa quedará a definir por la dependencia responsable. Algunas propuestas de nombres son: “Programa Estatal de Bosques y Cambio Climático” y “Desarrollo Rural Sustentable bajo en Carbono”.

1.2.2 Alineación con el Plan Estatal de Desarrollo 2013-2033

Se deberá realizar una revisión sistemática del PED; sin embargo, se deberán incluir al menos los siguientes:

- Objetivo sectorial OD3O1E2: Se desarrollará una estrategia de Reducción de Emisiones por Deforestación y Degradación, así como considerar el manejo forestal sustentable, el aumento de almacenes de carbono y la conservación de los bosques.

- Objetivo sectorial OD35O1E4: Propiciar la planeación de desarrollo rural sustentable, con la participación efectiva de los municipios integrados en juntas intermunicipales o cualquier otro esquema asociativo y paralelo disponible.

1.2.3 Dependencia o Entidad Responsable

FEPAJ

1.2.4 Dirección General o Área Interna Responsable

Dirección General de FEPAJ

1.2.5 Tipo de Programa

Definir de acuerdo a la tipología existente en el Gobierno del Estado.

1.2.6 Presupuesto a Ejercer

Es el monto autorizado por el FFM para el PPR estatal proveniente del FCPF.

1.2.7 Clave Numérica y Denominación de la Partida Presupuestal afectada conforme al Decreto del PEF del ejercicio correspondiente

La clave numérica será asignada al momento de la publicación de la convocatoria.

2 Incidencia

2.1 Objetivo General

Se debe presentar de manera clara y concisa, haciendo referencia a los resultados esperados en términos de mediano y largo plazo. Deberá mencionar la atención de la deforestación y degradación forestal a nivel estatal y la problemática descrita en la introducción. También deberá estar en línea con los resultados del proceso participativo realizado en una etapa previa.

2.2 Objetivos Específicos

Deberá mencionar los resultados esperados en el corto y mediano plazo, deben ser auxiliares al logro del objetivo general. También deberán estar en línea con los resultados del proceso participativo realizado en una etapa previa.

2.3 Eje Estratégico del FEPAJ

2.3.1 Descripción del Eje Estratégico

Debe estar definido conforme al FEPAJ y de acuerdo a las necesidades de mayor atención en materia de cambio climático, incluyendo el nombre del sub-comité técnico del Fondo. Se espera que REDD+ y la acción ante el cambio climático sean un Eje Estratégico del fondo.

2.4 Tipos de Proyectos Elegibles

2.4.1 Tipos o Modalidades de Beneficios o Apoyos

Se describirán las actividades y/o proyectos elegibles para recibir los apoyos objeto de la ROP así como los beneficios o apoyos específicos. Estas actividades serán identificadas como parte de los talleres participativos que habrán de llevarse a cabo en una fase previa.

2.4.2 Cláusula de No-Conversion de Bosques Naturales

Establece el compromiso de no hacer cambio de uso de suelo en las áreas de bosques natural como parte de las actividades que reciben los beneficios del PPR para dar cumplimiento a las salvaguardas ambientales.

2.4.3 Inclusión de Actividades para el Monitoreo y Reducción de Fugas y Prevención de Reversiones.

Establece el compromiso de realizar actividades para reducir monitoreo y reducción de fugas y reversiones como parte de las actividades que reciben los beneficios del PPR para dar cumplimiento a las salvaguardas ambientales.

2.4.4 Reporte y Monitoreo de Indicadores

Se enlistarán los indicadores de evaluación de los proyectos y programa ç de acuerdo a lo establecido por FEPAJ y la Secretaría. Estos indicadores serán identificados como parte de los talleres participativos que habrán de llevarse a cabo en una fase previa.

2.4.5 Cantidades (montos) y rangos de beneficios o apoyos/techos y piso financiero del proyecto

Se describen los montos a designar para el desarrollo de proyectos conforme a las actividades a realizar por los posibles beneficiarios. Estas cantidades serán identificados como parte de los talleres participativos que habrán de llevarse a cabo en una fase previa para identificar las necesidades específicas y también en función de la disponibilidad de recursos.

2.4.6 Contrapartidas*

Se podrá solicitar una contrapartida e incluir las contribuciones propias al proyecto como criterio de prelación con el objetivo de optimizar el uso de los recursos limitados. La inclusión de contrapartidas como requisito o criterio de prelación deberá de revisarse como parte de los talleres participativos que habrán de llevarse a cabo en una fase previa.

2.4.7 Gastos Admitidos

Se debe presentar una lista del tipo de gastos que podrán ser cubiertos por la asignación de fondos. Los rubros elegibles serán identificados como parte de los talleres participativos que habrán de llevarse a cabo en una fase previa y con base en reglamentación de FEPAJ.

2.4.8 Otras Consideraciones y Prioridades

Se enlistarán consideraciones adicionales de acuerdo a las necesidades del programa establecidas por la Dirección Ejecutiva del FEPAJ o su Consejo Técnico.

2.4.9 Cláusula Anti-corrupción

Se establece un compromiso anti corrupción, permitiendo preservar la confianza de las partes y en cumplimiento con las salvaguardas sociales.

2.5 Beneficiarios

2.5.1 Posibles Ejecutores y Población Objetivo

Se debe incluir como posibles beneficiarios a los grupos sociales ya identificados como parte del PDB nacional (ver Sección 4.4.2). Los beneficiarios elegibles serán identificados como parte de los talleres participativos que habrán de llevarse a cabo en una fase previa y con base en reglamentación de FEPAJ y el respeto a las salvaguardas sociales que garanticen que grupos indígenas, mujeres, jóvenes y otros grupos vulnerables puedan acceder a los beneficios de REDD+.

2.5.2 Criterios de Elegibilidad y Requisitos

Para los posibles beneficiarios se deben definir los requisitos de elegibilidad en función de la ubicación geográfica, grupo social y compatibilidad con la recepción de apoyos públicos existentes. Se deberán listar los requisitos derivados de las salvaguardas ambientales y sociales, en particular el hecho de que en su caso, los terrenos donde se pretendan realizar los proyectos no hayan perdido su cobertura natural sin las autorizaciones correspondientes y que se encuentre libre de conflictos legales.

2.5.3 Requisitos de Participación

Los requisitos se deberán establecer definiendo las evidencias y documentación que se deberá presentar como parte del proceso de preparación de propuestas y las actividades que deberán integrarse en los proyectos. Se deberá definir quienes son los actores autorizados para enviar propuestas en caso de tratarse de ejidos, comunidades, empresas o asociaciones (p.e. el comisariado, representante legal)

2.5.4 Derechos y Obligaciones

Se debe definir derechos y obligaciones de los diferentes actores y posibles beneficiarios, y garantizar el conocimiento de los mismos, a partir de su publicación en los portales de la Secretaría y el Fondo. Se debe mencionar que los recursos son fiscalizables y que deberán sujetarse al proceso de rendición de cuentas. La SEMADET en su convocatoria del “Programa de Áreas Naturales Protegidas de Carácter Estatal, sitios RAMSAR y Otras Modalidades de Conservación del Estado de Jalisco para el Ejercicio Fiscal 2017”, presenta los siguientes derechos y Obligaciones:

Derechos y Obligaciones de la Secretaría

- *Son obligaciones de la Secretaría*
 - I. *Definir quién fungirá como Organismo Técnico Operador.*
 - II. *Celebrar el convenio de colaboración con el OTO.*
 - III. *Realizar gestiones necesarias para la asignación de recursos.*
 - IV. *Participar en el Comité de dictaminación para la selección de beneficiarios.*

- *Son derechos de la Secretaría*
 - I. *Supervisar la correcta aplicación y adecuado ejercicio de recursos.*
 - II. *Solicitar la entrega de informes físicos financieros al OTO.*
 - III. *Verificar el cumplimiento de las obligaciones del OTO.*

IV. Solicitar en cualquier momento información relacionada al avance de los proyectos.

Derechos y Obligaciones de los Beneficiarios

- *Son obligaciones de los beneficiarios*
 - I. Suscribir la carta de aceptación del apoyo a recibir.*
 - II. Suscribir el instrumento de coordinación que se acuerde para ejecución del OTO.*
 - III. Asegurar libre acceso al personal del OTO y la secretaría.*
 - IV. Fomentar la participación equitativa de hombres y mujeres.*
 - V. Realizar las actividades que tengan plasmadas en su propuesta.*
 - VI. Cuidar de la obra o acción realizada en su propiedad.*

- *Son derechos de los beneficiarios*
 - I. Recibir los apoyos que les hayan sido asignados en los términos del instrumento de coordinación.*
 - II. Recibir información clara y oportuna de los beneficios obtenidos.*
 - III. Recibir asistencia técnica y asesoría por parte del OTO.*
 - IV. Solicitar modificación al proyecto que por causas extraordinarias no se pueda ejecutar como se dictamine la actividad.*

En el caso de la DB de REDD+ deberán definirse los derechos y responsabilidades en función de las actividades específicas a implementar.

2.5.5 Restricciones

Las restricciones se deberán identificar durante los talleres participativos realizados previamente.

2.6 Duración del Proyecto/Temporalidad

En la temporalidad se debe describir cuál será el tiempo en el que el beneficiario podrá recibir los beneficios o apoyos del programa; se espera que la duración de cada proyecto sea menor a dos años el cual es el periodo en el cual se hace la evaluación periódica de beneficios como parte de la IRE.

2.7 Cobertura Geográfica

La cobertura será estatal a menos que se defina la necesidad de definir ROP o convocatorias específicas para una JIMA, municipio o región en particular.

2.8 Proceso de Participación/Cómo Postularse

Los procesos se deberán establecer previamente en los talleres participativos.

2.9 Proceso de Operación o Instrumentación

Descripción cronológica de las fases, actividades, procedimientos y trámites por los que los beneficiarios pueden obtener apoyo. Debe contener la siguiente información: plazos, duraciones temporales para el desarrollo de actividades, lugares, domicilios y ubicación de las oficinas encargadas de la gestión del programa y las instancias responsables de cada una de las fases, actividades y procedimientos.

3 Mecanismos de Verificación de Resultados y Transparencia

3.1 Evaluación

3.1.1 Proceso de Selección

Se deberá llevar a cabo conforme a los lineamientos internos del FEPAJ y los criterios de selección definidos como parte del proceso participativo de definición de acuerdos para la DB local.

3.1.2 Metodología de Evaluación

Se deberá llevar a cabo conforme a los lineamientos internos del FEPAJ y los criterios de selección definidos como parte del proceso participativo de definición de acuerdos para la DB local.

3.1.3 Criterios de Evaluación/Prelación

Es muy importante que el proceso de evaluación de las propuestas de proyectos para recibir PPR, tome en consideración diferentes aspectos y criterios. Durante el diálogo forestal (The Forest Dialogue) en el 2014, los participantes recomendaron que ante el escenario de contar con presupuestos limitados para implementar actividades REDD+, una buena práctica sería utilizar un análisis multi-criterio para hacer una priorización. Los criterios propuestos fueron los siguientes:

- Contribución a la reducción de emisiones/mitigación del cambio climático.
- Aceptación de actividades entre los actores locales
- Factibilidad financiera de las actividades
- Existencia de mercados económicos de apoyo a las actividades
- Amenaza y nivel de emisiones
- Transformación de sectores productivos tradicionales (i.e. agrícola, ganadero, forestal...).

Algunos aspectos relevantes que se discutieron refieren que promover acciones que reduzcan emisiones y que sean financieramente viables en el largo plazo promovería la sustentabilidad en el tiempo de la implementación al vincular sus ingresos con mercados e inversionistas. Asimismo, lograr la participación de diferentes actores aumentaría la transparencia del sistema. Una buena práctica sería que como parte del proceso participativo se definieran estos criterios de evaluación de las propuestas.

3.1.4 Visto Bueno de Terceras Partes (PROEPA/PROFEPA, SGG)

Se deberá establecer un convenio de colaboración con PROFEPA/PROEPA para la evaluación de los predios asociados a las propuestas que presenten propuestas al Programa para dar cumplimiento a las salvaguardas ambientales.

3.1.5 Criterios de Desempate

Se deberán definir los criterios de desempate de acuerdo a las decisiones tomadas por los actores locales en los talleres participativos; por ejemplo, aquellas propuestas que tengan una mayor contribución propia o tengan un mayor número de beneficiarios.

3.1.6 Agenda de Evaluación/Cronograma

Se deberá incluir un cronograma con las principales actividades y fechas asociadas a la evaluación de las propuestas.

3.2 Instancia Encargada de Coordinar la Evaluación

3.2.1 Contacto de la Convocatoria

FEPAJ. Se debe publicar el nombre de la instancia encargada de la evaluación, así como sus datos de contacto; por ejemplo, teléfono de oficina y correo electrónico.

3.3 Seguimiento, Difusión, Plazos y Condiciones

3.3.1 Comunicación de los Resultados

Se debe publicar la fecha y forma en que se conocerán las propuestas aprobadas para recibir apoyo financiero por PPR.

3.3.2 Transparencia, Difusión y Rendición de Cuentas

Se deben mencionar los compromisos y actividades que se desarrollaran para garantizar la transparencia, difusión y rendición de cuentas asociados al proceso de DB. En particular se hará referencia al comité y unidad de transparencia de FEPAJ y la ubicación de la información asociada a la DB, los proyectos y las ROP en las páginas de internet del FEPAJ y SEMADET.

3.3.3 Padrón de Beneficios

En esta sección se debe describir como se integrará la información de los beneficiarios del Programa y las medidas que se llevarán a cabo para garantizar la privacidad de su datos personales.

3.4 Sistema de Atención de Quejas

Se deberá proporcionar información respecto a la recepción de quejas, así como del responsable de recibirlas conforme al proceso que se defina como parte del Plan Estatal de Salvaguardas (ver Sección 9). En esta sección se debe establecer un periodo de recepción y resolución de quejas.

3.5 Matriz de Indicadores para Resultados

La MIR debe contener indicadores que permitan a la Secretaría y el Comité Técnico del FEPAJ la evaluación de las actividades del Plan de DB, por ejemplo: Propuestas financiadas y Actividades Realizadas; Número de Beneficiarios; Reducción de Emisiones Esperada; Co-Beneficios Generados; Casos de Incumplimiento, etc.

4 Anexos

4.1 Formato de Propuesta de Proyecto

Debe incluir los requerimientos para la presentación de las propuestas incluyendo requisitos de contenido (p.e. título, introducción, objetivo, alcance, entregables, actividades, recursos necesarios, recursos disponibles, modelo o plan de negocio, cronograma, presupuesto, referencias, anexos) y de formato (p.e. extensión, tipo de letra, secciones y encabezados, formato para figuras, tablas, etc.). Los requisitos de contenido se deberán de adaptar según el tipo de actividades a financiar de acuerdo a la selección realizada durante los talleres participativos. En esta sección se puede definir la documentación complementaria que deberá incluirse junto con la propuesta por ejemplo:

Identificación Oficial, CURP, RFC, Comprobante de Domicilio y título con el que acredite la posesión de propiedad.

4.2 Formato de Presupuesto

Debe incluir los criterios en los que se debe presentar la partida presupuestal (p.e. moneda nacional; consideraciones sobre tipo de cambio; inflación; valor presente; etc.).

4.3 Ejemplo de Contrato Incluyendo Periodicidad de Ministraciones y Criterios de Cumplimiento

Es una versión del tipo de contrato que deberá firmarse por los beneficiarios y el Representante Administrativo del FEPAJ. Se deberán especificar los hitos del proyecto por mes, las inversiones esperadas por mes a fin de monitorear y condicionar el pago de las diferentes ministraciones para el proyecto.

4.4 Acta de Entrega Recepción

Acta que da soporte a los criterios de conclusión del proyecto. de recursos, sobre que parcialidades

11 Propuesta de Plan de Acción

Con base en los diferentes requisitos identificados y procesos descritos en la secciones anteriores en esta sección se hace una identificación de las actividades que deben realizarse y definirse para avanzar en el preparación del Plan Estatal de DB de Jalisco. Las actividades están ordenadas considerando una secuencia lógica preliminar para su implementación. Sin embargo para poder consolidar un plan de trabajo más completa es necesario definir los responsables de cada actividad y el periodo para su ejecución. Como Anexo también se incluyen diagramas de proceso de los principales actividades a desarrollar como parte del proceso de desarrollo del Plan Estatal de DB de Jalisco.

I. Etapa de Preparación

- i. Integración de reportes del mecanismo de comunicación de quejas e inquietudes relacionadas con la DB en el Plan Estatal de Salvaguardas.
 - ii. Definición de indicadores para el control y evaluación de la implementación del Programa REDD+ en el estado.
 - iii. Definir información relacionada con la DB de PPR a incluir en el SIGATyCC.
 - iv. Integración de la información del EEREDD+ al SIGATyCC y su información relacionada con la DB de PPR.
 - v. Publicación de los indicadores de DB a considerar en los proyectos en el portal del Fideicomiso.
 - vi. Publicación del Reglamento del Fondo Ambiental Estatal (FEPAJ).
 - vii. Establecimiento del Comité Técnico del FEPAJ, conforme al Reglamento.
 - viii. Creación del Consejo Consultivo dentro del FEPAJ, conforme al Reglamento.
 - ix. Elaboración por parte del Comité Técnico del FEPAJ Planes Estratégicos Trianales incluyendo la implementación de REDD+.
 - x. Definición de los Ejes Estratégicos del programa por parte del Comité Técnico, incluyendo la implementación de REDD+.
 - xi. Conformación del Sub-Comité técnico de REDD+ dentro del FEPAJ; definir su nombre formal. Considerar la participación de representantes del IJM, del CEI, del IJJ, Asociaciones de Productores, CAIEJ, Miembros de la Academia, ONGs y Expertos.
 - xii. Formalización de Juntas de Coordinación Metropolitana que incluyen la coordinación para el Programa REDD+, incluyendo un grupo de interés en los procesos asociados a la DB.
 - xiii. Elaboración de un Plan de Trabajo, Lineamientos, Reglas de Operación y Manual Operativo por parte de la Dirección General del FEPAJ. Incluir actividades de capacitación en temas de género.
 - xiv. Aprobación del Presupuesto Anual por parte del Comité Técnico del FEPAJ, incluyendo la cobertura de costos administrativos y de monitoreo asociados a la DB de REDD+.
- Inicio del Proceso de DB Nacional
- xv. Verificación de las RE destinados a la DB por parte de CONAFOR.
 - xvi. Solicitud del registro de los RE en el Registro Federal, por parte de CONAFOR.
 - xvii. Negociación entre la CONAFOR y el FCPF de Acuerdo de Pago de Reducción de Emisiones (ERPA).
 - xviii. Por parte del Registro Federal, solicitar la transferencia de RE al FCPF.
 - xix. Depósito de PPR al FFM por parte del FCPF.
 - xx. El FCPF debe transferir el PPR a una Sub-Cuenta REDD+ de CONAFOR.
 - xxi. Convenio de Colaboración para la DB entre CONAFOR (FFM) y FEPAJ
 - xxii. Creación de Subcuenta REDD+ en el FEPAJ
 - xxiii. Comparación de Desempeño Estatal y sus Niveles de Referencia entre el Sub-Comité REDD+ del FFM.

- xxiv. Cálculo de Transferencias Estatales conforme a Fórmula por parte del Sub-Comité REDD+ del FFM.
- xxv. Formalización del monto total a transferir a cada Estado a la CGA-CONAFOR por parte del Sub-Comité REDD+ del FFM.

II. Etapa de Planeación, Recepción y Evaluación de Propuestas

- i. Desarrollar el Proceso Participativo para la Construcción de Acuerdos Locales para la DB e Identificación de Actividades de Segunda Etapa de la IRE (Ver lo establecido en la sección 8; por efectos de espacio no se duplican aquí las actividades).
- ii. Publicación de ROP para Asignación de Recursos del PPR el 31 de Marzo de cada año por parte del Comité Técnico del FEPAJ (ver proceso detallado en la sección 8).
- iii. Recepción de propuestas por parte de la Dirección General de FEPAJ.
- iv. Evaluación de las propuestas sometidas por parte del Subcomité Técnico y el Consejo Consultivo.
- v. Coordinación con PROEPA / PROFEPA para la evaluación de los predios vinculados a actividades relacionadas con DB, asegurando que se cumple con la legislación.
- vi. Aprobación de las propuestas en responsabilidad del Comité Técnico.
- vii. Autorización de propuestas acreedoras de recursos provenientes del Fondo por medio de la Dirección General.
- viii. Evaluación y dictamen de las solicitudes por medio del Consejo Consultivo y Comité Técnico del Fondo Estatal, así como a su Dirección General.
- ix. Aprobación de la asignación de recursos por parte del Comité Estatal.

III. Etapa de Ejecución

- i. Capturar en el Sistema de CONAFOR los proyectos aprobados, en conjunto con la Gerencia Estatal.
- ii. Gestión de Pagos ante CONAFOR-CGA.
- iii. Entrega de recursos financieros a los proyectos aprobados por medio de la Dirección General del FEPAJ y el fiduciario (ver proceso detallado en la sección 8).
- iv. Transferencia a Fondos Estatales por CONAFOR-CGA en un plazo de 3 días hábiles.
- v. Informe a Gobiernos Estatales de la Transferencia del PPR por CONAFOR-CGA en un plazo de 3 días hábiles.
- vi. Entrega de Factura por parte de la Dirección Estatal del FEPAJ en un plazo de 5 días hábiles.
- vii. Pago a Beneficiarios Según Mecanismos de Dispersión Estatal a partir de la Dirección Estatal del FEPAJ (ver proceso detallado en la sección 8).
- viii. Implementación de Actividades por parte de los ejecutores o beneficiarios del proyecto (ver proceso detallado en la sección 8).
- ix. Compromiso por escrito por parte del beneficiario para el uso adecuado del recurso en los términos y tiempos establecidos.

IV. Monitoreo y Control

- i. Reporte y Monitoreo de Actividades por parte de los beneficiados.
- ii. Generación de un Informe Mensual Financiero y Avance físico por parte de los beneficiarios y la Dirección General del Fondo Estatal.
- iii. Presentación de informes mensuales de avances físicos financieros por parte de los beneficiarios.
- iv. Entrega de documentación comprobatoria del beneficiario de gastos erogados, estados de cuenta bancarios, evidencias fotográficas y demás documentos necesarios.
- v. Informes Finales de Actividades de proyecto por parte de los beneficiarios
- vi. Solicitud de Pagos Subsecuentes según Avance de Proyectos.
- vii. Captura en Sistema de CONAFOR de Informe Mensual Aprobados.

- viii. Gestión de Pagos Subsecuente ante CGA de CONAFOR.
- ix. Centralización de la operación financiera del PPR en el FFM en caso de omisión de entrega de Informe Mensual.

12 Esquema del Flujo Financiero del PPR en un Escenario para la DB en Jalisco en el contexto de la IRE

Con base en la información presentada en las secciones anteriores y considerando que será posible avanzar en la implementación de actividades claves descritas en la Propuesta de Plan de Acción esta sección describe en términos generales como sería el flujo financiero de recursos del PPR en el contexto de la IRE. Suponiendo que los recursos del PPR se distribuyeran de forma proporcional entre los 5 estados participantes, y también de forma proporcional en los cinco años de implementación, el PPR para Jalisco según lo previsto en la IRE sería de alrededor de \$43.5 millones de pesos por año (considerando un tipo de cambio de \$18 MXP por USD)³. Es importante recordar que el pago del FCPF solamente cubriría una fracción de la RE generadas como parte de la IRE.

Ciertamente la cantidad de recursos del PPR es poca comparada con las inversiones requeridas a nivel territorial, pero la reducción de recursos públicos dedicados a la implementación de REDD+ observada en los últimos años, han hecho que su importancia relativa sea mayor.

Como se describió en este documento, tanto las jurisdicciones locales como estatales están generando procesos de gobernanza y planeación que en sí mismos buscan generar beneficios para las poblaciones locales, al seleccionar la implementación de medidas alineadas a las necesidades locales. Esto coloca el interés sobre un eventual PPR en un plano secundario.

Sin embargo existe motivos por los cuales estas jurisdicciones tendrían interés en acceder a un PPR proveniente de fuentes internacionales. En la elaboración de los PI y en el diseño de la IRE se ha definido que México destinará recursos para la implementación de las actividades identificadas por medio de programas públicos y subsidios existentes y que el PPR no se utilizará para financiar estas actividades. EL PPR servirá para financiar y apoyar actividades *que no puedan ser financiadas por los programas públicos* y que contribuyan a la implementación de REDD+; estas actividades con conocidas como de segunda *etapa*.

12.1 Criterios para la DB a Nivel Sub-Estatal

Difícilmente se prevé que en el corto plazo se cuente con la información, capacidades y/o recursos para establecer escenarios de referencia y un sistema MRV a nivel sub-estatal, por ejemplo de JIMAs. Existen otras alternativas para la DB en este escenario; los recursos pueden distribuirse con base en alguno de los siguientes criterios, o su combinación:

- Por el % de superficie que representa cada JIMA en relación con el ATREDD+ estatal.
- Por el % de población que incluye cada JIMA en relación con el ATREDD+ estatal.
- Con base en el cumplimiento con la implementación de planes de trabajo establecidos.
- Con base en el cumplimiento de metas y objetivos de implementación considerando beneficios distintos a la reducción de emisiones.

Para facilitar el acceso a los beneficios de REDD+ es posible definir diferentes bolsas o cuentas para la DB de diferentes actores en función de los recursos disponibles. Por ejemplo se pueden publicar convocatorias que estén disponibles para todo el territorio de las ATREDD+, otras podrían dirigirse solamente a aquellas que cumplieron con sus planes de trabajo y alcanzaron las metas esperados; otra opción es definir convocatorias para grupos sociales específicos (p.e. mujeres, jóvenes) (Graf, 2018).

³ En realidad las RE generadas en el estado podrían ser mayores o menores según se ha discutido en relación a la falta de un escenario e referencia estatal y a las posibles pérdidas inter-regionales si no se incluye una medida específica para controlar su impacto.

Este proceso deberá discutirse de forma participativa con los diferentes grupos sociales de interés al seno del FEPAJ y como parte de los talleres participativos para la creación de acuerdos locales para la DB.

Asumiendo que la implementación de actividades de REDD+ se lleva a cabo conforme a lo establecido en los planes de trabajo, todas las JIMAs serían elegibles para participar en la DB. Con base en la información de la Tabla 21, si los recursos fueran distribuidos con base en la superficie de cada JIMA 25% de los recursos corresponderían a JISOC y otro tanto a JICOSUR, 20% a JIRCO, 15% a JIRA y 15% a otros municipios.

Tabla 32. Estimación de distribución de recursos financieros de PPR a nivel sub-estatal con base en porcentaje de superficie del ATREDD+.

Región	Total PPR FCPF (\$ Millones MXP/año)	Total PPR FCPF, en 5 años de la IRE (Millones MXP/año)	Total PPR IRE (\$ Millones MXP/año)	Total PPR IRE, en 5 años de la IRE (Millones MXP/año)
JISOC	\$10.9	\$54.4	\$21.32	\$106.6
JICOSUR	\$10.9	\$54.4	\$21.32	\$106.6
JIRCO	\$8.7	\$43.5	\$17.06	\$85.3
JIRA	\$6.5	\$32.6	\$12.79	\$64.0
Otros	\$6.5	\$32.6	\$12.79	\$64.0
<i>Total</i>	<i>\$43.5</i>	<i>\$217.5</i>	<i>\$85.3</i>	<i>\$426.5</i>

La primer columna en la tabla anterior muestra los recursos esperados que podrían provenir exclusivamente del FCPF; la tercer columna muestra el total de recursos esperado si se incluyera un mecanismo adicional para valorar la RE que inicialmente no sería comprada por el FCPF.

Considerando que la magnitud de estos recursos es sumamente limitada en comparación con la escala geográfica en la cual deben ser aplicados, una opción que vale la pena ser explorada y analizada por el equipo de implementación de REDD+ en el Estado, y posteriormente en los talleres participativos, es la utilización de estos recursos como capital semilla en esquemas de financiamiento de tipo fondo revolvente. Así los recursos se podrían considerar como un capital que es invertido en los territorios, y el retorno de dicha inversión se utilizará para restituir el capital al fondo. Conforme se continúe teniendo acceso al PPR el tamaño de dichos fondos podría crecer para continuar financiando actividades económicamente viables y que contribuyan al desarrollo rural sustentable bajo en carbono.

Una vez que se hubiera confirmado que México y Jalisco tendrán acceso al PPR del FCPF entonces deberán implementarse las actividades del Plan de Trabajo propuesto en particular las actividades descritas en la Sección 8 y en la Sección 11 lo cual activará el proceso de desembolso de recursos financieros. En los Anexo se describe de forma general los pasos principales que describirán el flujo financiero de los recursos del PPR.

13 Referencias Consultadas

- Balderas Torres, A. 2014. Potential for Integrating Community Based Monitoring into REDD+. *Forests*, 5(8), 1815-1833; doi:10.3390/f5081815, <http://www.mdpi.com/1999-4907/5/8/1815>
- CNBV, 2016 ¿Qué es la Inclusión Financiera? Comisión Nacional Bancaria y de Valores, Junio de 2016, México
- CONAFOR (2016), Documento de la Iniciativa de Reducción de Emisiones. Forest Carbon Partnership Facility – Carbon Fund, Versión Final.
- CONAFOR (2016), Estrategia Nacional para REDD+. REDD+ México, Versión Final.
- CONAFOR, 2016. Iniciativa de Reducción de Emisiones. Algunas evidencias. 34- 53.
- CONAIF, 2017. Base de datos de inclusión financiera. Consejo nacional de inclusión financiera, Junio de 2017, México
- Danielsen, F. et al (2011). At the heart of REDD+: A role for local people in monitoring forests? *Conserv. Lett.* 2011, 4, 158–167
- DEFINE (2017), Propuesta de la Descripción General para la Adecuada Administración, Operación y Procuración de fondo. Consultoría para la Secretaría de Medio Ambiente y Desarrollo Territorial del Gobierno de Jalisco. Versión borrador.
- IPCC (2003), *Benas prácticas para uso de la tierra, cambio de uso de la tierra y silvicultura.* (USCUSYS), IPCC, Japón.
- Lara-Gómez, G. (2010), De cajas populares a cooperativas de ahorro y préstamo. Algunas Evidencias. *Revsita Estudios Agrarios*. 119-127
- Graf, S. (2018) Comunicación personal, febrero 2018.
- Pressman, A. (2016), AT&T Says it has a new take on fast internet over power line. *Fortune*, 20th Sep 2016. Disponible en línea: <http://fortune.com/2016/09/20/att-internet-over-powerlines>
- Princeton, (2017). Telecommunications. City of Princeton Illinois, disponible en línea: <http://princeton-il.com/153/Telecommunications>
- SEMADET (2017), Estrategia Estatal para la Reducción de Emisiones por Deforestación y Degradación forestal de Jalisco (EEREDD+). Dirección General Forestal y Sustentabilidad, Primera Edición.
- SEMADET (2018), Propuesta del Reglamento del Fondo Estatal para la Protección del Ambiente del Estado de Jalisco propuesto. Versión enero 2018
- Shnkland S (2017) , AT&T beaming AirGig broadband from power lines. Disponible en línea; <https://www.cnet.com/news/at-t-beaming-airgig-broadband-from-power-lines/>
- Skutsch, M. 2011. Community Forest Monitoring for the Carbon Market. Opportunities under REDD; Londres, Reino Unido, 2011; pp. 1–208.
- Villarreal, M. 2017. Comunicación personal. Entrevista. CIESAS, Febrero de 2017.

14 Anexos

14.1 Glosario

Glosario del Plan Estatal de Distribución de Beneficios

ADT: Agente de Desarrollo Territorial

APDT: Agente Público de Desarrollo Territorial

AT-REDD+: Áreas de Acción Temprana REDD+

CCMSS: Consejo Civil Mexicano para la Silvicultura Sostenible

CEI: Comisión Estatal Indígena

CMM: Centro Mario Molina

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

CONAFOR: Comisión Nacional Forestal

CONAIF: Consejo Nacional de Inclusión Financiera

CONAGO: Conferencia Nacional de Gobernadores

CONANP: Comisión Nacional de Áreas Naturales Protegidas

D&D: Deforestación y Degradación Forestal

DB: Distribución de Beneficios

ENAREDD+: Estrategia Nacional REDD+

ERPA: Acuerdo de Pago de Reducción de Emisiones

FCPF: Fondo Cooperativo para el Carbono de los Bosques

FEPAJ: Fondo Ambiental para la Protección Ambiental del Estado de Jalisco

FIPRODEFO: Fideicomiso del Programa del Desarrollo Forestal del Estado

GEI: Gases de Efecto Invernadero

GT: Grupo de Trabajo

IIEG: Instituto de Información Estadística y Geográfica

IJM: Instituto Jalisciense de las Mujeres

IMEPLAN: Instituto Metropolitano de Planeación del Área Metropolitana de Guadalajara

INECC: Instituto Nacional de Ecología y Cambio Climático

INEGI: Instituto Nacional de Estadística y Geográfica

INFyS: Inventario Nacional Forestal y de Suelos

IoT: Internet de las Cosas

IPCC: Panel Intergubernamental de Expertos en Cambio Climático

IRE: Iniciativa de Reducción de Emisiones

JIMA: Junta Intermunicipal del Medio Ambiente

LGCC: Ley General de Cambio Climático

MRV: Monitoreo, Reporte y Verificación

NFMS: Sistema Nacional de Monitoreo Forestal

OPD: Organismos Públicos Descentralizados

OSC: Organismos de la Sociedad Civil

PED: Plan Estatal de Desarrollo

PEDB: Plan Estatal de Distribución de Beneficios

PES: Plan Estatal de Salvaguardas

PI: Proyecto de Inversión

PMD: Plan Municipal de Desarrollo

PND: Plan Nacional de Desarrollo

PPR: Pago por Resultados

PROEPA: Procuraduría Estatal de Protección al Ambiente

PROFEPA: Procuraduría Federal de Protección al Ambiente

RE: Reducción de Emisiones

REDD+: Mecanismo de Reducción de Emisiones por Deforestación y Degradación Forestal

REL / RL: Nivel de Referencia Forestal

ROP: Reglas de Operación

SAGARPA: Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación

SEDATU: Secretaría de Desarrollo Agrario, Territorial y Urbano

SEDESOL: Secretaría de Desarrollo Social

SEMADET: Secretaría de Medio Ambiente y Desarrollo Territorial

SEMOV: Secretaría de Movilidad

SGG: Secretaría General de Gobierno

SHCP: Secretaría de Hacienda y Crédito Público

SICYT: Secretaría de Innovación, Ciencia y Tecnología

SIG: Sistemas de Información Geográfica

SIS: Sistemas de Información de Salvaguardas

SNMF: Sistema Nacional de Monitoreo Forestal

SSJ: Secretaría de Salud del Estado de Jalisco

14.2 Esquemas

14.2.1 Proceso de Recepción de PPR a nivel nacional y DB entre Estados en el contexto de la IRE

Proceso A. Recepción de PPR a nivel nacional y DB entre Estados en el contexto de la IRE

- (1) Verificador
 - (2) FCPF
 - (3) CONAFOR
 - (4) Registro Forestal
 - (5) Sub-comité REDD+ del FFM
 - (6) SEMADET –área responsable de MRV de REDD-
 - (7) Dirección General FEPAJ
- *Según se considere la propuesta de Fondos de Compensación por pérdidas interregionales.

14.2.2 Proceso de Preparación del FEPAJ para la recepción de PPR para la BD

Proceso B: Preparación del FEPAJ para poder recibir PPR para la DB

- (1) Dirección General del FEPAJ.
(2) Comité Técnico del FEPAJ.
(3) Consejo Consultivo del FEPAJ
(4) SEMADET (Área encargada de REDD+)
(5) CONAFOR (FFM y área encargada de REDD+)
- *Según se considere la propuesta de Fondos de Compensación por pérdidas interregionales.

14.2.3 Proceso de Construcción Local de los Acuerdos a la Distribución de Beneficios

Proceso C: Construcción Local de los Acuerdos a la Distribución de Beneficios

- (1) CONAFOR
- (2) SEMADET
- (3) Consejo Consultivo FEPAJ
- (4) Equipo Consultor
- (5) Actores Locales
- (6) Dirección General FEPAJ
- (7) Comité Técnico del FEPAJ
- (8) Sub-Comité REDD+ FEPAJ

14.2.4 Utilización de PPR a nivel Estatal para las Actividades de Segunda Etapa de DB a Nivel Local

Utilización de PPR a nivel Estatal para las Actividades de Segunda Etapa de DB a Nivel Local

