

PROGRAMA ONU-REDD

Al servicio
de las personas
y las naciones

ESTADO PLURINACIONAL
DE BOLIVIA

Programas Nacionales: Informe anual – **BOLIVIA**

Programa ONU- Para la reducción de emisiones de la deforestación y la degradación de bosques implementado por el Proyecto “Apoyo al Mecanismo Conjunto en acciones de Mitigación al Cambio Climático en los Bosques de Bolivia”

2014

De conformidad con la decisión de la Junta Normativa, el presente documento no se entregará en versión impresa, con el fin de minimizar el impacto ambiental de los procesos del Programa ONU-REDD y contribuir a la neutralidad climática. La mayoría de los documentos de las reuniones del Programa ONU-REDD figuran en la Internet en la dirección: www.unredd.net o www.un-redd.org.

Índice

i. Informe anual para Programas Nacionales de ONU-Reducción de Emisiones Deforestación y Degradación.....	2
1. Identificación del Programa Nacional	3
2. Reporte enfocado en resultados	4
2.1 Resumen del avance del Programa Nacional	4
2.2 Comentarios gubernamentales y no gubernamentales	5
2.3 Marco de resultados	6
3. Marco de Varsovia para la Reducción de Emisiones de Deforestación y Degradación y las decisiones de la CMNUCC vinculadas a éste.....	13
3.1 Avance con respecto al Marco de Varsovia	13
3.2 Medidas para garantizar la sostenibilidad de los resultados del Programa Nacional	16
4. Información financiera.....	18
4.1 Entrega financiera	18
4.2 Programa Nacional y/o información de financiación conjunta de R-PP	19
5. Identificación y manejo de riesgos/problemas.....	20
5.1 Riesgos/problemas externos.....	20
5.2 Riesgos/problemas internos	20
5.3 Riesgos/problemas internos y externos.....	21
5.4 Narrativa de riesgo.....	22
6. Lecciones clave	22
7. Coordinación interinstitucional	23
8. Indicadores clave de rendimiento del Programa (ICP) (PN por números)	24
8.1 ICP de gobernanza.....	24
8.2 ICP de capacidad	25
8.3 ICP técnicos	26
9. Anexo – Directrices del Grupo de Naciones Unidas para el Desarrollo (GNUM): Definiciones	27

i. Informe anual para Programas Nacionales de ONU-Reducción de Emisiones Deforestación y Degradación

A medida que los Programas Nacionales tanto en conjunto como en cada caso particular comienzan a madurar, los informes anuales sirven como una herramienta de gestión que retroalimenta las decisiones de las Juntas o Comités Directivos de los Programas Nacionales. Los informes también tienen como finalidad recolectar información que cada país desearía resaltar con respecto a su avance y las acciones tomadas así como los procesos y lecciones que compartir con otros países. El contenido y los asuntos incluidos en el informe anual responden a (i) las directrices del Grupo de las Naciones Unidas para el Desarrollo con respecto al reporte enfocado en resultados; y (ii) las solicitudes de información e indicadores presentadas por la Junta Normativa así como los asuntos sobre los que este órgano desearía recibir información por medio del proceso de informe anual.

El *informe anual* de los Programas Nacionales abarca un periodo de 12 meses que concluye el 31 de diciembre (del 1 de enero al 31 de diciembre).

El informe final del Programa Nacional hace uso de información obtenida de herramientas estándar (financieras y técnicas) de gestión en el contexto del Programa y en el plano nacional para minimizar la carga de trabajo de los equipos de Programa. El informe se divide en ocho secciones: 1) Identificación del Programa Nacional; 2) Reporte enfocado en resultados; 3) Marco de Varsovia para REDD+ y las decisiones de la CMNUCC vinculadas a éste; 4) Información financiera; 5) Identificación y manejo de riesgos/problemas; 6) Lecciones clave; 7) Coordinación interinstitucional; y 8) Indicadores clave de programa. Favor de referirse al anexo para conocer las definiciones y directrices del GNUD.

La agencia guía de cada Programa Nacional es responsable de coordinar las aportaciones de los informes anuales y garantizar que todas las perspectivas de las agencias y sus contrapartes se hayan incorporado, en especial las del gobierno y las organizaciones de la sociedad civil. Los informes son revisados y aprobados por los equipos de las agencias, quienes están a cargo de garantizar la calidad de éstos y brindar recomendaciones sobre la articulación de los Resultados y los ajustes necesarios. Por consiguiente, ello sigue un proceso paulatino que sirve para mejorar la calidad de los informes y permitir una evaluación profunda del progreso y la identificación de lecciones clave con respecto al intercambio de conocimiento.

Fechas límite para la presentación de informes anuales (a un-redd@un-redd.org) a manos del punto focal de la agencia guía del Programa Nacional a nivel sede:

16 de febrero de 2015: Sumisión del resumen de informe anual

27 de febrero de 2015: Sumisión del primer borrador de informe anual

16 de marzo de 2015: Sumisión del informe anual firmado

1. Identificación del Programa Nacional

Por favor, identifique al Programa Nacional al proporcionar la información solicitada a continuación. La contraparte gubernamental y los puntos focales de las organizaciones de la ONU ante el Programa Nacional también proporcionarán su firma electrónica aquí de manera previa a la presentación del documento ante la Secretaría del Programa ONU-Reducción Emisiones de Deforestación y Degradación.

País:	Bolivia
Título del Programas Nacional:	Proyecto " Apoyo al Mecanismo Conjunto en Acciones de Mitigación al Cambio Climático en los Bosques de Bolivia" UNJP/BOL/045/UNJ
Socio(s) de Implementación ¹ :	Autoridad Plurinacional de la Madre Tierra, Dirección General de Desarrollo Forestal

Cronología de proyecto			
Manifestación de interés ²	No Aplica	Primeros fondos transferidos ³	03.12.2010
Aprobación del R-PP (por el FCPF o JN)	Hacer clic aquí para ingresar fecha.	Fecha de conclusión del PN ⁴ :	09.11.2013
Minutas de la reunión de validación del PN	18.01.2010	Extensión sin costo adicional:	<input type="checkbox"/> Sí <input type="checkbox"/> No ; En curso de solicitud oficial
Aprobación del PN por la Junta Normativa	01.10.2010	En caso AFIRMATIVO - Fecha final de extensión:	31.12.2016 (solicitada)
Fecha de firma del PN	09.11.2010		
Fecha inicial como se especificó durante el taller inicial:	No fue realizado	Duración de la extensión:	3 años

Resumen financiero (USD) ⁵			
Organización de la ONU	Presupuesto de Programa aprobado ⁶	Cantidad transferida ⁷	Gastos acumulativos al 31 de diciembre de 2014 ⁸
<i>FAO</i>	1.023.999	481.500	364.978
<i>PNUD</i>	55.607	655.000	85.899
<i>PNUMA</i>	Hacer clic aquí para ingresar texto.	Hacer clic aquí para ingresar texto.	Hacer clic aquí para ingresar texto.
<i>Costos indirectos de apoyo (7 %)</i>	75.573	79.555	13.495
<i>Total</i>	1.155.179	1.216.055	464.372

¹ Organizaciones ya sean contratadas por la Unidad de Gestión de Proyecto o por las organizaciones identificadas oficialmente en el Documento de Programa Nacional como responsables de implementar un aspecto determinado del proyecto.

² Si hay información relativa a la manifestación de interés; de lo contrario, ingresar "N/D".

³ Como se refleja en el Portal de la Oficina del MPTF <http://mptf.undp.org>

⁴ Fecha original y final definida en el DPN

⁵ La información financiera proporcionada deberá incluir costos indirectos, M&E y otros costos asociados. La información sobre gastos es de carácter no oficial. Las sedes de las organizaciones participantes de las Naciones Unidas proporcionarán información financiera oficial y certificada a más tardar el 30 de abril, a la que podrá accederse en el Portal de la Oficina del MPTF (<http://mptf.undp.org/factsheet/fund/CCF00>) NOTA: El resumen financiero presentado en esta tabla está basado en la revisión del presupuesto aprobada por la junta normativa el 31 de mayo de 2013 y los gastos hasta el 2014.. Para los resúmenes financieros anteriores referirse al informe anual del 2012 y 2013. Nótese que de los 700,850 USD transferidos a PNUD, la agencia reembolsó 608,938 USD después de la aprobación de la revisión del presupuesto y programa nacional en el 2013

⁶ El presupuesto total para la duración del Programa, como se especifica en el formulario de presentación y el Documento de Programa Nacional.

⁷ Cantidad transferida del Fondo Fiduciario de Asociados Múltiples a la organización participante de la ONU

⁸ La suma de compromisos y desembolsos

Firmas electrónicas de las organizaciones de la ONU designadas ⁹			Firma electrónica de la contraparte gubernamental
FAO	PNUD (no aplica)	PNUMA (no aplica)	

Y DESARROLLO FORESTAL
VMABCCDF - MMAYA

2. Reporte enfocado en resultados

Esta sección tiene como fin resumir el avance del Programa Nacional durante el periodo del informe, resumir los comentarios y las evaluaciones gubernamentales y no gubernamentales y reportar la ejecución del Programa Nacional contra las metas e indicadores anuales por cada Efecto y Producto.

2.1 Resumen del avance del Programa Nacional

Proporcione una evaluación general breve de hasta qué punto el Programa Nacional ha avanzado con respecto a los efectos y productos esperados en el periodo actual de reporte en comparación con el anterior.

Resumen del avance del Programa Nacional (500 palabras):

El Estado Plurinacional de Bolivia (Bolivia) ha firmado el Programa Nacional (NP) inicialmente en octubre de 2010 siendo revisado a mediados de 2013, a raíz de las peticiones del gobierno - y las aprobaciones relacionadas de la Junta Normativa- realizándose esfuerzos importantes para reestructurar el Programa para una mejor adecuación con las nuevas políticas de cambio climático de Bolivia. Gracias al proceso llevado a cabo en el lapso de tiempo antes mencionado, el Programa Nacional está totalmente integrado en apoyar el "Mecanismo Conjunto de Mitigación y Adaptación para el Manejo Sostenible de los Bosques y de la Madre Tierra" (JMA)

Las actividades durante el primer semestre de 2014 condujeron a la reanudación de la NP, como un esfuerzo conjunto entre la Autoridad de reciente creación Plurinacional de la Madre Tierra (la "Autoridad"), Ministerio de Medio Ambiente y Agua, y la FAO - que fue solicitado para dirigir el proceso en nombre de ONU-Reducción de Emisiones de Deforestación y Degradación.

Más en lo específico, la coordinadora del NP fue reclutada y comenzó su misión en mayo de 2014, con destino principal en las oficinas de la Autoridad, con participación frecuente en actividades concernientes al programa en la Dirección General de Desarrollo Forestal; el plan de trabajo y la forma de implementar el programa fue revisado y discutido con las autoridades a nivel nacional y en las zonas subnacionales específicas (por ejemplo, Santa Cruz y Pando); los términos de referencia del personal de apoyo (consultores y expertos en diversos campos relacionados con los sistemas de monitoreo de bosques nacionales, como la teledetección, los inventarios forestales nacionales, etc) se prepararon para incorporar un equipo de apoyo, y ayudar en el establecimiento de una unidad de coordinación técnica para el seguimiento de los bosques en el marco del JMA; el primer comité de coordinación fue organizado (llevándose a cabo en la primera semana de julio) en esta reunión, se aprobó un plan operativo anual 2014, se estableció los puntos de coordinación técnica y el rol del Comité de Coordinación, se designaron los enlaces técnicos institucionales, se aprobó el funcionamiento de mesas técnicas.

El NP ha empezado a trabajar en apoyo de la creación de un registro de proyectos de manejo y conservación

⁹ Cada organización de la ONU tendrá que nominar a uno o más puntos focales para que firmen el informe. Favor de revisar el documento de Planificación, Monitoreo y Reporte del Programa ONU-REDD para una mayor orientación.

de los bosques, que se identificó como una de las primeras prioridades como una contribución a la realización del JMA, y en apoyo de las "mesas técnicas" (grupos de trabajo técnicos) para el monitoreo de los Bosques que incluye organizaciones gubernamentales y de la sociedad civil; que también servirá como grupos de trabajo para la planificación y discusión de los productos técnicos de la NP (por ejemplo actualizado mapas de los bosques, la deforestación y el uso potencial forestal).

[Hacer clic aquí para ingresar texto.](#)

2.2 Comentarios gubernamentales y no gubernamentales

El objetivo de esta sección es permitir a los participantes gubernamentales y no gubernamentales proporcionar sus evaluaciones y comentarios y brindar información complementaria y adicional.

[Contraparte gubernamental que presentará su evaluación e información adicional no suministrada por las organizaciones participantes de las Naciones Unidas: \(250 palabras\)](#)

La Dirección General de Gestión y Desarrollo Forestal, como cabeza del sector forestal en Bolivia, ha liderado la construcción del "Mapa de Bosques 2013", como instrumento técnico base para la planificación del sector, constituyendo un logro importante ante la desactualización del mapa forestal que data del año 1995 (MDSMA); en este contexto, el apoyo del proyecto en actividades referidas a edición y tratamiento de imágenes satelitales, a través del apoyo de un consultor en la Dirección, ha fortalecido la labor de la Sala de Observación Bolivia/OTCA en la construcción del mencionado mapa, de igual manera permite generar aportes en temas referidos a la especialidad del consultor (SIG y Teledetección), asimismo el apoyo logístico es un aporte importante para la consecución de los objetivos planteados en la construcción del mapa de bosques que se traduce en la importancia de difundir y dar a conocer el instrumento técnico a los actores que requieren del mismo.

Por otro lado resulta sumamente importante el apoyo y aporte en el monitoreo de bosques en general, a través de acciones directas en estudios de inventario forestal, en deforestación y degradación de bosques, instrumentos que servirán para conocer las potencialidades en nuestros bosques y permitirán identificar las necesidades de protección, conservación y uso sustentable de nuestra biodiversidad.

Finalmente, la coordinación y articulación con la Coordinadora del Proyecto ha permitido conocer los avances y logros del mismo, tanto en la parte técnica como administrativa, dando el respectivo visto bueno a los informes presentados; en este contexto, el presupuesto 2014 y su proyección al 2015, presentado por la Coordinación y aprobado por la DGGDF, refleja la atención oportuna y real a actividades y acciones priorizadas que permitirán la consecución de los objetivos planteados en el proyecto.

[Actores no gubernamentales que presentarán su evaluación e información adicional complementaria \(favor de solicitar un resumen de los comités o plataformas de dichos actores\): \(250 palabras\)](#)

El trabajo con las plataformas presenta una participación de los actores relacionados con el municipio y el desarrollo integral del bosque. De esta manera describiremos las percepciones que estos actores tienen en relación a este espacio para la implementación del Mecanismo conjunto.

Según en palabras de José Sturzl, director Forestal del Municipio de San Ignacio de Velasco, la plataforma de San Ignacio de Velasco es un lugar de concertación, para agrupar a los actores que hacen al interés del cambio climático y el manejo integral del bosque. Con el mecanismo podemos insertar nuestras necesidades, y fortalecer las debilidades que tienen nuestras organizaciones. "Yo estoy de acuerdo con el trabajo que se está haciendo y el trabajo de articulación. Una oportunidad para el futuro es tener una Oficina propia del Mecanismo Conjunto en el municipio, para mejorar las actividades de articulación.

En relación a la Plataforma de Concepción, Juan Romero de MINGA, menciona que la plataforma es una instancia donde varias instituciones se reúnen para hacer un trabajo de manera conjunta, donde te permite discutir temas, buscar financiamiento, solucionar problemas de las instituciones. La plataforma abre la posibilidad de que de manera conjunta con todos los actores, podemos dar soluciones, la plataforma es muy útil. Como institución por ejemplo estamos viendo la plataforma, como una oportunidad de aprendizaje y para diversificar nuestros productos, con el recurso del bosque porque es nuestra intención conservar el bosque y hacerlo de manera sostenible. El trabajo que se ha hecho con la APMT/FAO ha sido importante para articular esta plataforma, pero será importante tener mayor presencia en los municipios.

2.3 Marco de resultados

La matriz del marco de resultados tiene como fin medir el avance logrado en el año del informe contra las metas anuales por cada Efecto y Producto especificado en el marco lógico del Documento de Programa Nacional luego de la reunión inicial o revisión de medio término. Si se han hecho enmiendas al marco lógico luego de una revisión de medio término, deberá mencionarse en la tabla de Productos. Los requisitos para las secciones incluyen:

- Para cada Efecto, ingrese el título de éste y un resumen del avance general hacia su consecución. Haga un listado de cada indicador de desempeño, la línea de base asociada a él y la meta esperada para el Programa Nacional. Indique si la meta anual se ha logrado al seleccionar la casilla pertinente. El informe anual deberá indicar si el programa va por buen camino y si es probable que logre los Efectos esperados o no. No se tiene previsto presentar informes cada año con respecto al objetivo final de los Efectos.
- Para cada Producto, ingrese el título de éste y un resumen del avance general hacia su consecución. Haga un listado de cada indicador de desempeño, la línea de base asociada a él y la meta anual esperada para el Producto en cuestión en el año del informe. Indique si la meta anual se ha logrado al seleccionar la casilla pertinente. Por último, narre los logros con respecto a la meta anual de cada Producto específico. Favor de repetir este paso para cada una de las metas del Productos y todos los Productos clasificados dentro de cada Efecto.

Efecto1	Título del Efecto:	Organizaciones gubernamentales fortalecidas en acciones de monitoreo para controlar y reducir la deforestación y la degradación de los bosques, en el Marco del Mecanismo Conjunto.		
	Avance hacia el logro del Efecto:	<p>Se logró reiniciar el programa en abril de 2014, en el marco del Mecanismo Conjunto con negociaciones de alto nivel y reuniones de coordinación con los puntos focales de la iniciativa en el país, para la re-planificación del PN y su re-denominación a Proyecto “Apoyo al Mecanismo Conjunto en Acciones de Mitigación al Cambio Climático en los Bosques de Bolivia”..</p> <p>El proyecto ha fortalecido los procesos de coordinación y articulación estrecha entre la Dirección General de Desarrollo Forestal (DGDF), Autoridad Plurinacional de la Madre Tierra (APMT) y la Autoridad de Bosques y Tierra (ABT), siendo que esto contribuye a no duplicar esfuerzos y reforzar las políticas públicas actuales enmarcadas en el Mecanismo Conjunto hacia la gestión integral de los bosques con un enfoque de mitigación y adaptación conjunta.</p> <p>Se tiene avances en el relevamiento de iniciativas de manejo sustentable del Bosque (hacia el producto 1.1. del PN), realizado en estrecha coordinación con actores locales, sociedad civil y otras instituciones del estado, para su registro en el sistema de adscripción; este sistema está desarrollado en su diseño informático y su geoportal estando en fase de socialización y ajuste interno.</p> <p>En cuenta a la Constitución del Sistema Plurinacional de Información sobre la Madre Tierra y Cambio Climático MTCC, se tiene avances en la generación de información que contribuirán al módulo Bosques, en el subsistema de monitoreo vía satélite de Deforestación y Degradación Forestal y la factibilidad del INF, con el desarrollo de un piloto (hacia el alcance del producto 1.2), aun se trabaja en el desarrollo del Marco conceptual del sistema de Monitoreo con la identificación de la estructura institucional que articulara el sistema.</p>		
	Principales indicadores de desempeño¹⁰	Línea de base¹¹	Metas esperadas con respecto al Efecto¹²	

¹⁰ Medios cualitativos o cuantitativos para medir un efecto o productos con la intención de medir el desempeño de un programa o inversión.

¹¹ Información recopilada al principio de un proyecto o programa con respecto a la cual se miden variaciones a lo largo del programa o proyecto en cuestión.

¹² Especifica un valor particular para lograr un indicador en una fecha específica en el futuro, ej. que la tasa de alfabetización llegue a 85 % en los grupos X y Y antes de 2010

1. Registro de iniciativas de manejo sustentable de los Bosques y su Sistema Nacional de Adscripción del JMA	1. Información de Iniciativas no sistematizadas	1. A final del 2015 se tendrá un 80% de avance en el relevamiento de iniciativas de manejo sustentable del Bosque a nivel nacional incorporadas en un registro, siendo parte de un sistema de adscripción al JMA implementado y en funcionamiento. Al final del programa el sistema de adscripción y el registro estarán articulados al sistema de monitoreo de Bosques del JMA
¿Se ha logrado la meta esperada?: <input type="checkbox"/> Sí <input checked="" type="checkbox"/> Parcialmente <input type="checkbox"/> Proyectado <input type="checkbox"/> No		
2 Estructura institucional definida y sugerida para el monitoreo integral y holístico de bosques	2. Existen distintas instancias que realizan Monitoreo de los Bosques, no articuladas entre si y en algunos casos generando información similar.	2. Al final del programa se contará con una estructura institucional fortalecida que implementa el sistema de monitoreo., con y metodologías de la degradación y deforestación.
¿Se ha logrado la meta esperada?: <input type="checkbox"/> Sí <input checked="" type="checkbox"/> Parcialmente <input type="checkbox"/> Proyectado <input type="checkbox"/> No		
3. Herramientas técnicas y metodologías validadas a nivel nacional que son la base del sistema de monitoreo.	3. Existen herramientas técnicas con información sectorializada, temática, con metodologías distintas, que requieren revisión y validación para ser fuente oficial.	3. Se tiene instrumentos técnicos metodologías y herramientas de mapeo para la generación de información para el monitoreo de la deforestación y degradación validadas a nivel nacional que contribuirán a un sistema de monitoreo integral.
¿Se ha logrado la meta esperada?: <input type="checkbox"/> Sí <input type="checkbox"/> Parcialmente <input checked="" type="checkbox"/> Proyectado <input type="checkbox"/> No		

Producto 1.1.1	Título del Producto	Registro (inventario) de proyectos de manejo sustentable del bosque, lecciones aprendidas analizadas y posicionamiento del proceso de adscripción al mecanismo conjunto de mitigación y adaptación
	Avance hacia el logro del Producto:	Este registro está ligado al proceso de adscripción del Mecanismo Conjunto de Mitigación y Adaptación al Cambio Climático, generando condiciones para el Manejo Integral y Sustentable de los Bosques, con acciones de articulación a los cinco ámbitos de implementación del Mecanismo Conjunto , incorporando el enfoque de mitigación y adaptación al cambio climático para Vivir Bien. La concepción de la Adscripción como proceso es fundamental para ordenar paulatinamente los sistemas de vida en zonas de vida con aptitud forestal a través del manejo integral y sustentable de los bosques, generando compromisos de los actores sociales e institucionales en un contexto de gestión territorial autónoma de los gobiernos sub-nacionales. En ese entendido las actividades que se desarrollen para fortalecer este proceso están ligadas al marco de monitoreo, siendo no solo un sistema informático de registro, si no de fortalecimiento al posicionamiento del mecanismo conjunto. Se ha avanzado en la identificación y registro de las iniciativas, asimismo, identificado acciones de fortalecimiento de estas; se ha socializado con otros actores locales del mecanismo conjunto y su proceso de adscripción (incluye política, guías, planes, proyectos), se tienen avances en la conformación de plataformas consultivas territoriales que incorporan acuerdos complementarios entre actores, además del apoyo en la recopilación y caracterización de los sistemas de vida para su gestión. La información generada en

estos ámbitos será compartida en una plataforma web, que involucre la identificación de las regiones priorizadas para la adscripción del mecanismo conjunto.		
Principales indicadores de desempeño	Línea de base	Metas anuales proyectadas
1. Porcentaje de iniciativas de manejo integral y sustentable del bosque registradas en el marco del Mecanismo Conjunto	1. No hay un registro de iniciativas de manejo con enfoque de adaptación y mitigación del CC	1. Diseño de un Sistema de adscripción y registro de información de las iniciativas de manejo sustentable.
¿Se ha logrado la meta esperada?: <input type="checkbox"/> Sí <input checked="" type="checkbox"/> Parcialmente <input type="checkbox"/> Proyectado <input type="checkbox"/> No		
Logros con respecto a la meta anual 1 para el Producto 1.1. Descripción de los logros <ul style="list-style-type: none"> ▪ Avance en un 10 % del relevamiento de Iniciativas a nivel Nacional con enfoque de manejo y conservación de bosques, en áreas priorizadas del Mecanismo Conjunto (Departamento de Pando, parte del Municipio de Riberalta del Departamento del Beni y el Municipio de Ixiamas del Departamento de La Paz). ▪ Se encuentra en proceso la elaboración del documento base de sistematización de estas iniciativas, estos datos contribuirán al registro para ser incluidas a la herramienta informática desarrollada. ▪ Se ha desarrollado el modelo informático y su geoportal para el registro de iniciativas de manejo sustentable del bosque y seguimiento al proceso de adscripción del Mecanismo Conjunto; que se encuentra en fase de socialización y validación. 		
2. Numero de Organizaciones Gubernamentales y no Gubernamentales, capacitadas para replicar y posicionar la adscripción al Mecanismo Conjunto.	2. Se reconoce la normativa en general pero se desconoce el proceso de implementación.	2. Mecanismo conjunto y proceso de adscripción reconocido y en aplicación por los actores locales y agentes gubernamentales en áreas priorizadas.
¿Se ha logrado la meta esperada?: <input type="checkbox"/> Sí <input checked="" type="checkbox"/> Parcialmente <input type="checkbox"/> Proyectado <input type="checkbox"/> No		
Logros con respecto a la meta anual 2 para el Producto 1.1. <ul style="list-style-type: none"> ▪ Se logró constituir dos Plataformas Territoriales de la Madre Tierra, uno en el Municipio de Concepción y otro en San Ignacio de Velasco del Departamento de Santa Cruz; espacios que han permitido el posicionamiento del MC y el proceso de adscripción para la generación de acuerdos complementarios con la Madre Tierra. Se han identificado cuatro iniciativas para su fortalecimiento, dos en San Ignacio de Velasco y dos en Concepción, Municipios del Departamento de Santa Cruz. ▪ Se realizó un taller de capacitación de 20 miembros del personal técnico de la APMT, para el desarrollo de capacidades que les permita replicar el proceso de adscripción en sus cinco ámbitos del Mecanismo Conjunto. 		
3. Ingrese indicador.	3. Ingrese línea de base.	3. Ingrese meta.
¿Se ha logrado la meta esperada?: <input type="checkbox"/> Sí <input checked="" type="checkbox"/> Parcialmente <input type="checkbox"/> Proyectado <input type="checkbox"/> No		
Logros con respecto a la meta anual 3 para el Producto 1.1. Hacer clic aquí para ingresar texto.		

Producto 1.2.1.1	Título del Producto	Sistema de monitoreo holístico e integral del bosque y uso del suelo: i) Diseño del sistema de monitoreo e implementación de la Unidad Técnica.		
	Avance hacia el logro del Producto:	<p>Este producto tiene el objetivo diseñar e implementar un Sistema de monitoreo, para fortalecer la infraestructura, el conocimiento y la capacidad existente de la APMT, la DGDF, y el ABT en el módulo bosque como parte de un sistema de Monitoreo de Bosques Integral y holístico articulado al Sistema Plurinacional de Información sobre la Madre Tierra y Cambio Climático en el marco del Mecanismo Conjunto.</p> <p>Se tiene avances en cuanto a una aproximación en la concepción conceptual del sistema de Monitoreo, puesto que se realizara con el soporte de información de los diversos sistemas de información estatales, y otros sistemas de la sociedad civil, para fines de seguimiento de indicadores de mitigación y adaptación del Mecanismo Conjunto.</p> <p>Las acciones para el logro del producto son coordinadas y articuladas entre la Autoridad Plurinacional de la Madre Tierra, la Dirección General de Desarrollo Forestal y la Autoridad de Bosques y Tierra.</p>		
	Principales indicadores de desempeño	Línea de base	Metas anuales proyectadas	
	1. Diagnóstico del estado actual, necesidades y sinergias con otros sistemas de información.	1. No se cuenta con un diagnóstico del estado actual, necesidad y sinergias con otros sistemas de información de diferentes instituciones que trabajan en la temática que permita un diseño adecuado del sistema de monitoreo de bosques articulado al JMA .	1. Se cuenta con un diagnóstico con información importante sobre el análisis de estado actual y necesidades tecnología, información, recursos humanos y sinergias con otros sistemas de información, que son la base para el diseño de la propuesta del sistema de monitoreo de Bosques articulado al JMA	
	¿Se ha logrado la meta esperada?: <input type="checkbox"/> Sí <input checked="" type="checkbox"/> Parcialmente <input type="checkbox"/> Proyectado <input type="checkbox"/> No			
	Logros con respecto a la meta anual 1 para el Producto 1.2. Se ha celebrado el primer taller nacional de “Herramientas metodológicas para el Monitoreo de los Bosques” estableciendo mesas técnicas con actores de instituciones de gobierno, academia y sociedad civil para trabajar aspectos técnicos e institucionales del subsistema de deforestación y degradación, la construcción metodológica de sistemas de vida, del Inventario Nacional de Bosques y recopilación de información para el Desarrollo del Marco Conceptual del Sistema de Monitoreo de la Madre Tierra y Cambio Climático. Hacer clic aquí para ingresar texto.			
	2. Diseño del sistema de monitoreo de Bosques articulado al Mecanismo Conjunto, socializado y validado.	2. Las instituciones que monitorean los bosques no cuentan con un sistema de monitoreo, para reportar información para la toma de decisiones, sobre deforestación y degradación para la toma de decisiones.	2. Se tiene diseñado y aprobado un sistema de monitoreo de bosques para su implementación en articulación con el sistema plurinacional de información de la Madre Tierra de la APMT	
	¿Se ha logrado la meta esperada?: <input type="checkbox"/> Sí <input type="checkbox"/> Parcialmente <input checked="" type="checkbox"/> Proyectado <input type="checkbox"/> No			
Logros con respecto a la meta anual 2 para el Producto 1.2. En proceso.				

3. Implementación de la Unidad Técnica del sistema de monitoreo de bosques que contribuyan información y este articulado al JMA.	3. Las instituciones con las que se implementa el proyecto cuentan con unidades técnicas que requieren ser fortalecidas tanto en infraestructura como en la generación de capacidades	3. Ingrese meta. Se tiene implementado una Unidad Técnica para la implementación del sistema de monitoreo del MC.
¿Se ha logrado la meta esperada?: <input type="checkbox"/> Sí <input type="checkbox"/> Parcialmente <input checked="" type="checkbox"/> Proyectado <input type="checkbox"/> No		
Logros con respecto a la meta anual 3 para el Producto 1.2. - Se está elaborando un análisis técnico para la implementación de la unidad técnica del sistema de monitoreo. Hacer clic aquí para ingresar texto.		

Producto 1.2.1.2	Título del Producto	Sistema de monitoreo holístico e integral del bosque y uso del suelo:: ii) diseño y desarrollo de una plataforma de diseminación web;		
	Avance hacia el logro del Producto:	Diseño del sistema de monitoreo del bosque e implementación de la unidad técnica de coordinación, la cual se encuentra en etapa de conformación del comité técnico que apoye su implementación tanto en infraestructura como en la revisión de estandarización y agregación de datos, previo al diseño del sistema. Diseño y desarrollo de una plataforma web para el monitoreo que se encuentra en etapa de revisión de los sistemas existentes para su articulación.		
	Principales indicadores de desempeño	Línea de base	Metas anuales proyectadas	
	1. Diseño y desarrollo de una plataforma web para el monitoreo	1. Sistemas desarrollados en distintas instituciones.	1. Análisis de estado actual y necesidades (tecnología, información, recursos humanos) y sinergias con otros sistemas de información.	
	¿Se ha logrado la meta esperada?: <input type="checkbox"/> Sí <input checked="" type="checkbox"/> Parcialmente <input type="checkbox"/> Proyectado <input type="checkbox"/> No			
	Logros con respecto a la meta anual 1 para el Producto 1.2. Revisión del estado actual y reuniones con actores clave para conformar un comité técnico para la implementación de una unidad técnica articulada.			
	2. Ingrese indicador.	2. Ingrese línea de base.	2. Ingrese meta.	
	¿Se ha logrado la meta esperada?: <input type="checkbox"/> Sí <input type="checkbox"/> Parcialmente <input type="checkbox"/> Proyectado <input type="checkbox"/> No			
	Logros con respecto a la meta anual 2 para el Producto 1.2. Hacer clic aquí para ingresar texto.			
	3. Ingrese indicador.	3. Ingrese línea de base.	3. Ingrese meta.	
¿Se ha logrado la meta esperada?: <input type="checkbox"/> Sí <input type="checkbox"/> Parcialmente <input type="checkbox"/> Proyectado <input type="checkbox"/> No				
Logros con respecto a la meta anual 3 para el Producto 1.2. Hacer clic aquí para ingresar texto.				

Producto 1.2.1.3	Título del Producto	Sistema de monitoreo holístico e integral del bosque y uso del suelo: iii) actualización del mapa oficial de cambio de uso de suelo, tasa de deforestación, y deforestación histórica.		
	Avance hacia el logro del Producto:	Apoyo a la actualización del mapa oficial de cambio de uso del suelo, actualización de la tasa de deforestación y mapas de deforestación histórica. Se encuentra en fase de revisión metodológica de los productos existentes. Se contribuyó en la conclusión del mapa de Bosques 2013, el mismo será base principal para los mapas de deforestación y degradación.		
	Principales indicadores de desempeño	Línea de base	Metas anuales proyectadas	
	1. Mapa oficial de cambio de uso del suelo, actualización de la tasa de deforestación y mapas de deforestación histórica	1. Existe información sectorializada, temática, con metodologías distintas sobre deforestación y no existe información relevante sobre degradación.	Evaluación/Desarrollo/Revisión de los protocolos metodológicos utilizados hasta ahora y otros, para consolidar y mejorar los mapas existentes o generar nuevos mapas con metodologías validadas y reconocidas a nivel nacional.	
	¿Se ha logrado la meta esperada?: <input type="checkbox"/> Sí <input type="checkbox"/> Parcialmente <input checked="" type="checkbox"/> Proyectado <input type="checkbox"/> No			
	Logros con respecto a la meta anual 1 para el Producto 1.2.			
	<ul style="list-style-type: none"> ▪ Se ha conformado la mesa técnica del subsistema de deforestación y degradación forestal. Liderado por la DGDF, el ABT y la APMT. ▪ Se tiene elaborado el formulario de evaluación de datos de deforestación y degradación respecto al subsistema de monitoreo vía satélite, que permitirán el análisis de las metodologías usadas, en base a la recomendación de los expertos dadas en el taller de Herramientas Metodológicas para el Monitoreo de los Bosques. ▪ Se tiene avances en la elaboración del documento de Sistematización de la metodología y aplicación de la misma en el mapa de deforestación y degradación forestal. ▪ Se ha logrado unir esfuerzos con el proyecto de la OTCA para la fase de conclusión del mapa de Bosques 2013, actualmente en proceso de validación y socialización. 			
	Hacer clic aquí para ingresar texto.			
	2. Ingrese indicador.	2. Ingrese línea de base.	2. Ingrese meta.	
	¿Se ha logrado la meta esperada?: <input type="checkbox"/> Sí <input type="checkbox"/> Parcialmente <input type="checkbox"/> Proyectado <input type="checkbox"/> No			
Logros con respecto a la meta anual 2 para el Producto 1.2.				
Hacer clic aquí para ingresar texto.				
3. Ingrese indicador.	3. Ingrese línea de base.	3. Ingrese meta.		
¿Se ha logrado la meta esperada?: <input type="checkbox"/> Sí <input type="checkbox"/> Parcialmente <input type="checkbox"/> Proyectado <input type="checkbox"/> No				
Logros con respecto a la meta anual 3 para el Producto 1.2.				
Hacer clic aquí para ingresar texto.				
Producto 1.2.1.4	Título del Producto	Sistema de monitoreo holístico e integral del bosque y uso del suelo: iv) inventario nacional forestal		

Avance hacia el logro del Producto:	Se tiene avances en el estudio de factibilidad del Inventario Nacional de Bosques en Bolivia, con la revisión de metodologías existentes en otros países, el estudio incorporara información de un piloto del Inventario Nacional de Bosques realizado en el Departamento de Pando el cual concluyo su fase de relevamiento de información en campo.	
Principales indicadores de desempeño	Línea de base	Metas anuales proyectadas
1. Identificación de la factibilidad del Inventario Nacional Forestal en Bolivia y fortalecimiento de capacidades técnicas relativas	1. Existe información de inventarios forestales debidas al aprovechamiento forestal.	1. Revisión del estado actual de preparación/proyectos del Inventario Nacional de Bosques, e iniciativas relacionadas de otros actores, incluye un pilotaje del inventario nacional forestal.
¿Se ha logrado la meta esperada?: <input type="checkbox"/> Sí <input checked="" type="checkbox"/> Parcialmente <input type="checkbox"/> Proyectado <input type="checkbox"/> No		
Logros con respecto a la meta anual 1 para el Producto 1.2. Se cuenta con avances del estudio de factibilidad del Inventario Nacional de Bosques acompañado con un piloto el cual concluyo su fase de relevamiento de datos en campo realizado en el Departamento de Pando. Hacer clic aquí para ingresar texto.		
2. Modelamiento del Potencial Forestal articulado al estudio de Factibilidad del INF con la sistematización de información existente	2. Se tiene parcelas permanentes de muestreo debidas al aprovechamiento forestal, se tiene información de inventarios forestales para el aprovechamiento.	2. Tener un modelamiento del potencial forestal de las áreas boscosas, para facilitar el acceso a los bosques a comunidades indígenas y campesinas.
¿Se ha logrado la meta esperada?: <input type="checkbox"/> Sí <input type="checkbox"/> Parcialmente <input checked="" type="checkbox"/> Proyectado <input type="checkbox"/> No		
Logros con respecto a la meta anual 2 para el Producto 1.2. Se tiene avances en la sistematización de información de inventarios forestales para el aprovechamiento forestal, del departamento de Pando. Hacer clic aquí para ingresar texto.		
3. Ingrese indicador.	3. Ingrese línea de base.	3. Ingrese meta.
¿Se ha logrado la meta esperada?: <input type="checkbox"/> Sí <input type="checkbox"/> Parcialmente <input type="checkbox"/> Proyectado <input type="checkbox"/> No		
Logros con respecto a la meta anual 3 para el Producto 1.2. Hacer clic aquí para ingresar texto.		

3. Marco de Varsovia para la Reducción de Emisiones de Deforestación y Degradación y las decisiones de la CMNUCC vinculadas a éste

3.1 Avance con respecto al Marco de Varsovia

Esta sección tiene como fin ofrecer una perspectiva y brindar apoyo a lo largo del proceso a través del cual el Programa Nacional está ayudando a los países a avanzar con respecto al marco de la Convención, es decir: 1) Estrategia Nacional o Planes de Acción de REDD+; 2) niveles de referencia de emisiones forestales /niveles de referencia; 3) sistemas nacionales de monitoreo forestal; y 4) salvaguardas y sistemas de información de salvaguardas. No todas estas áreas están previstas en los Programas Nacionales; sin embargo, se pueden llevar a cabo esfuerzos con recursos locales o de otra índole. Las listas de control son indicativas y no siempre se aplican a cualquier país. Éstas pueden complementarse con información cualitativa.

Estrategias o planes de acción nacionales Reducción de Emisiones de Deforestación y Degradación.	
<p>Evaluación breve de hasta qué punto el Programa Nacional apoya al País a desarrollar una Estrategia Nacional o Plan de Acción de Reducción de Emisiones de Deforestación y Degradación. (150 palabras)</p> <p>No aplica para Bolivia – a solicitud del Gobierno y aprobado por la Junta Normativa, el Programa está apoyando al país en su Mecanismo conjunto de mitigación y adaptación, en específico al proceso de adscripción y a una estructura institucional para el sistema de monitoreo de bosque que contribuya y se articule a dicho Mecanismo</p>	<p>¿El país cuenta con una Estrategia Nacional de Reducción de Emisiones de Deforestación y Degradación o Planes de acción: <input type="checkbox"/> Sí <input type="checkbox"/> Parcialmente <input checked="" type="checkbox"/> No En caso afirmativo: Fecha de conclusión: Hacer clic aquí para ingresar fecha.</p> <p>Seleccione la opción pertinente:</p> <ol style="list-style-type: none"> <input type="checkbox"/> Causas de la deforestación y la degradación forestal establecidas¹³; <input type="checkbox"/> Punto focal nacional o entidad nacional de REDD+ designado; <input type="checkbox"/> Reuniones/talleres de participantes celebrados de manera periódica; <input type="checkbox"/> Un consentimiento libre, previo e informado avanzado; <input type="checkbox"/> Se han identificado opciones estratégicas, políticas y medidas de REDD+ y/o actividades de REDD+; <input type="checkbox"/> Se han establecido arreglos institucionales para planificar e implementar actividades de REDD+. <input type="checkbox"/> Otro:
Niveles de referencia de emisiones forestales y niveles de referencia forestales (NFREL/NFRL)	
<p>Breve evaluación del alcance del apoyo del Programa Nacional al país para desarrollar un nivel de referencia de emisiones forestales y un nivel de referencia forestal. (150 palabras)</p> <p>No aplica para Bolivia</p>	<p>¿El país cuenta con niveles de referencia de emisiones forestales /niveles de referencia forestales: <input type="checkbox"/> Sí <input type="checkbox"/> Parcialmente <input type="checkbox"/> No En caso afirmativo: Fecha de conclusión: Hacer clic aquí para ingresar fecha.</p>

¹³ Las causas de la deforestación y la degradación forestal han sido identificadas a través de procesos/análisis nacionales y se ha llegado a un consenso por medio de un enfoque de múltiples interesados.

	<p>Seleccione la opción pertinente:</p> <ol style="list-style-type: none"> <input type="checkbox"/> Se ha adoptado una definición de bosques a nivel nacional para reducción de emisiones de deforestación y degradación; <input type="checkbox"/> El alcance de las actividades de FREL/FRL se ha definido; <input type="checkbox"/> La escala del FREL/FRL (nacional/subnacional) se ha definido; <input type="checkbox"/> Los datos de FREL/FRL se han recopilado (los factores de emisión y datos históricos de actividad); <input type="checkbox"/> Se ha identificado una metodología para definir FREL/FRL; <input type="checkbox"/> Se ha establecido una cronología para presentación ante la CMNUCC; <input type="checkbox"/> Otro: Hacer clic aquí para ingresar texto.
Sistemas nacionales de monitoreo forestal (SNMF)	
<p>Evaluación breve de hasta qué punto el Programa Nacional apoya al país a desarrollar un sistema nacional de monitoreo forestal. (150 palabras)</p>	<p>¿El país cuenta con un sistema de monitoreo forestal <input type="checkbox"/> Sí <input checked="" type="checkbox"/> Parcialmente <input type="checkbox"/> No En caso afirmativo: Fecha de conclusión: Hacer clic aquí para ingresar fecha.</p>
<p>Hacer clic aquí para ingresar texto. Se viene apoyando en la implementación de un Sistema de monitoreo holístico e integral del bosque y uso del suelo que contribuya y articule información al Mecanismo Conjunto como parte del Nodo Bosques del sistema plurinacional de la Madre Tierra y Cambio Climático.</p>	<p>Seleccione la opción pertinente:</p> <ol style="list-style-type: none"> <input type="checkbox"/> Un sistema de monitoreo de la tierra para evaluar datos de actividad; <input type="checkbox"/> La información sobre el terreno para determinar factores de emisión está disponible (ej. inventario nacional forestal, parcelas de muestreo permanente, etc.); <input type="checkbox"/> Inventario nacional de GEI en operación¹⁴, en particular, para el sector LULUCF; <input type="checkbox"/> La información producida por el SNMF es transparente y está disponible para las partes interesadas. <input type="checkbox"/> El SNMF se apoya en los arreglos institucionales a nivel nacional. <input type="checkbox"/> Otro: Mecanismo Conjunto (JMA)
Sistemas de Información sobre Salvaguardas (SIS):	
<p>Evaluación breve de hasta qué punto el Programa Nacional apoya al país a desarrollar un sistema de información de salvaguardas. (150 palabras) El Mecanismo Conjunto se implementa en el contexto de la Ley 300, teniéndose como principio la compatibilidad y complementariedad de derechos, obligaciones y deberes. Un derecho no puede</p>	<p>¿El país cuenta con un sistema de información de salvaguardas (SIS)?: <input type="checkbox"/> Sí <input type="checkbox"/> Parcialmente <input type="checkbox"/> No En caso afirmativo: Fecha de conclusión: Hacer clic aquí para ingresar fecha.</p> <p>Seleccione la opción pertinente:</p>

¹⁴ El inventario nacional de gas de efecto invernadero (GEI) está en operación e incluye estimaciones de emisiones de gas de efecto invernadero antropogénicas relacionadas con los bosques, catalogadas por fuentes; y la captura catalogada por depósitos de carbono, reservas forestales de carbono y cambios en el área boscosa.

materializarse sin los otros o no puede estar sobre los otros, implicando la interdependencia y apoyo mutuo, siendo que estos cuatro derechos fundamentales son: Derecho de la Madre Tierra; Derechos Colectivos e individuales de las naciones pueblos indígenas originario campesinos, comunidades interculturales y afrobolivianas; derechos fundamentales para un desarrollo integral; Derecho a vivir en una sociedad libre de pobreza en articulación con las obligaciones del Estado, los deberes de la sociedad y las personas.

En este sentido se establece el respeto a los derechos de los pueblos indígena originario campesinos y el cumplimiento de las obligaciones estatales y los deberes de la sociedad en el manejo integral y sustentable de los bosques, ya que la visión y experiencia de vida de los Pueblos Indígenas Originarios y Campesinos, es integral porque son habitantes (quiénes somos) que están embebidos en sus hábitats (dónde vivimos) y hábitos (cómo vivimos) en una ecorregión o sistema de vida logrando proteger su biodiversidad, ya que han co-evolucionado con sus lenguas indígenas, sus prácticas culturales y sus conocimientos y nexos ecológicos.

No obstante, no existe en el país un Sistema de Información sobre Salvaguardas plenamente instalado.

1. El SIS toma en cuenta las circunstancias nacionales;
2. El SIS brinda información transparente y consistente accesible a todos los actores involucrados y actualizada de manera regular;
3. El SIS es lo suficientemente flexible como para permitir mejoras con el tiempo;
4. El SIS se gestiona a nivel país;
5. El SIS se implementa a nivel nacional;

6. El SIS se basa en los sistemas existentes, como sea pertinente.
7. Otro:

3.2 Medidas para garantizar la sostenibilidad de los resultados del Programa Nacional

Proporcione una evaluación general breve de cualesquiera medidas tomadas para garantizar la sostenibilidad de los resultados de Programa Nacional durante el periodo del informe. Favor de brindar ejemplos cuando sea pertinente; éstos pueden incluir el establecimiento de las instituciones de REDD+ que se espera que perduren luego de la conclusión del Programa, o bien, las capacidades que continuarán en operación luego de que éste se complete.

Medidas tomadas para garantizar la sostenibilidad del Programa Nacional (150 palabras)

Establecimiento de una unidad técnica articulada a una estructura institucional para el monitoreo de los Bosques que contribuya de información al Mecanismo Conjunto y el Sistema Plurinacional de la Madre Tierra y Cambio Climático.

Hacer clic aquí para ingresar texto.

Las preguntas siguientes procuran recopilar información relevante sobre cómo el Programa Nacional ha puesto en práctica los principios de efectividad de la ayuda a través de la titularidad nacional, la alineación y la armonización de procedimientos y la rendición mutua de cuentas.

¿Los planificadores de la implementación a nivel nacional y los puntos focales de ONU-Reducción de Emisiones de Deforestación y Degradación están involucrados en la planificación, definición de presupuestos y ejecución del Programa Nacional?

Para Bolivia los involucrados en la implementación del Mecanismo Conjunto.

Comité Directivo del Programa establecido: Sí No (Establecido como Comité de Coordinación en el Marco del Proyecto de Apoyo al Mecanismo Conjunto en acciones de Mitigación al Cambio Climático en los Bosques de Bolivia)

En caso AFIRMATIVO, fecha de la última reunión: 01.07.2014

Frecuencia de la reunión (número de reuniones anuales): Una mínimo, dos como máximo por año.

Explicar qué medidas están en marcha para garantizar la implicación nacional: (150 palabras)

El proyecto ha contribuido en el proceso de coordinación y articulación estrecha entre la Dirección General de Desarrollo Forestal, Autoridad Plurinacional de la Madre Tierra y la Autoridad de Bosques y Tierra, siendo que esto contribuye a no duplicar esfuerzos y reforzar las políticas públicas actuales hacia la gestión integral de los bosques.

¿Se aplicaron las directrices del Programa ONU-Reducción de Emisiones de Deforestación y Degradación para el involucramiento de las partes interesadas durante el proceso del Programa Nacional?

Totalmente Parcialmente No

Explicar, incluyendo si el nivel de consulta ha variado entre los participantes no gubernamentales. (150 palabras)

Para el país, si bien no se aplican las directrices del programa, para asegurar la participación de la sociedad civil/partes interesadas/comunidades campesinas y pueblos indígenas: en áreas priorizadas del mecanismo conjunto, se viene apoyando la conformación de sus Plataformas Consultivas Territoriales, que es un órgano técnico de articulación, planificación y gestión territorial, integrado por personas e instituciones y organizaciones productivas que cuentan con experiencia en el campo de manejo integral de bosques y el JMA que deliberan sobre la problemática y opinan respecto a las soluciones de los asuntos de cambio climático, y que pueden realizar funciones de asesoría a la APMT para la toma de decisiones operativas que afecten el cumplimiento de los objetivos, estrategias y políticas establecidas que se persiguen en el marco del aprovechamiento óptimo de los recursos naturales (bosque)

El objetivo de apoyar a estas plataformas es la construcción de acuerdos locales e intercambio de experiencias, formular planes, programas y proyectos relativos al cambio climático y gestión territorial en el marco del plan de adscripción, establecer los mecanismos necesarios para lograr la captación de recursos financieros y apoyar al fortalecimiento de iniciativas de manejo integral del bosque.

Las comunidades campesinas y/o territorios indígenas que se encuentren en estos territorios son representados en estas plataformas a través de sus organizaciones sociales. Para el caso el proyecto apoyo en la conformación de dos plataformas territoriales en los municipios de San Ignacio de Velasco y Concepción, del Departamento de Santa Cruz.

También se ha establecido mesas técnicas con actores de instituciones de gobierno, academia y sociedad civil para trabajar aspectos técnicos e institucionales del subsistema de deforestación y degradación, la construcción metodológica de sistemas de vida, del Inventario Nacional de Bosques y recopilación de información para el Desarrollo del Marco Conceptual del Sistema de Monitoreo de la Madre Tierra y Cambio Climático.

La sostenibilidad del Programa depende en gran medida del nivel de involucramiento de las contrapartes sectoriales, los representantes de la sociedad civil, el sector privado relevante a la dinámica de Reducción de Emisiones de Deforestación y Degradación en el país y otros actores relevantes en las actividades del Programa y su responsabilidad con respecto a asuntos estratégicos. En la sección siguiente, seleccione las opciones pertinentes y especifique cómo estos conjuntos diferentes de actores están involucrados en actividades de Programa y adquieren un sentimiento de responsabilidad con respecto a ellas.

Miembro del Comité Directivo

La APMT es la encargada de dar las directrices técnicas para la implementación del JMA, además de articular el Sistema MTCC con las instancias que generan información respecto al Monitoreo Integral de la Madre Tierra y Cambio Climático para fortalecer estas instancias, con el fin de provisión de información.

A su vez la Dirección General de Gestión y Desarrollo Forestal (DGDF) del Viceministerio de Medio Ambiente, Biodiversidad, Cambio Climático y de Gestión y Desarrollo Forestal, es el órgano regulador que permite generar procesos de construcción participativa de políticas y normas para el manejo integral de los bosques. Esta Dirección a través del Proyecto "Monitoreo de la Deforestación, Aprovechamiento Forestal y Cambios en el Uso del Suelo en el Bosque Panamazónico" desarrollado por la Organización del Tratado de Cooperación Amazónica OTCA, se encuentra elaborando instrumentos técnicos.

El Delegado en las Negociaciones Internacionales sobre Cambio Climático, es el encargado de la posición País y de presentar avances en la implementación de la política del JMA en esos espacios.

La Representación FAO en Bolivia según los objetivos estratégicos ha articulado los programas y proyectos relacionados a fin de apoyar la implementación de la ley 300 de donde se desprende el JMA.

Miembro de los comités técnicos o de otro tipo de orientación

Las Plataformas Consultivas Territoriales son espacios de articulación que brindan orientación en cuanto la implementación del JMA y el manejo integral de los Bosques.

Las Mesas técnicas es otro espacio de articulación con la sociedad civil.

Socio de implementación para actividades del Programa Nacional

La Autoridad de Fiscalización y Control Social de Bosques y Tierra (ABT), es la entidad nacional encargada de regular, fiscalizar, controlar y supervisar el uso y aprovechamiento de Bosques y Tierras, desarrollando programas de control, monitoreo y prevención en coordinación con los órganos e instituciones competentes, y definir las actividades y procedimientos de control y sanción que correspondan, con el fin de prevenir la deforestación para reducir la tasa de desmonte ilegal.

El programa tiene un involucramiento con todas las partes descritas, ha generado un proceso de articulación y participación en distintos procesos tanto para el monitoreo integral de Bosques y la adscripción al JMA.

Explicar, incluyendo si el nivel de consulta ha variado entre los participantes no gubernamentales. (150 palabras)

Hacer clic aquí para ingresar texto.

4. Información financiera

4.1 Entrega financiera

En la tabla a continuación, proporcione información actualizada sobre las actividades completadas con base en el marco de resultados incluido en el Documento de Programa Nacional (DPN), así como datos financieros sobre fondos planificados, comprometidos y desembolsados. La tabla solicita información sobre el avance financiero de la implementación del Programa Nacional al final del periodo del informe (incluyendo los desembolsos anuales acumulativos). Por favor, añada renglones como sea necesario.

PROGRESO DE LA IMPLEMENTACIÓN					
EFECTO DEL PROGRAMA: Organizaciones gubernamentales fortalecidas en acciones de monitoreo para controlar y reducir la deforestación y la degradación de los bosques, en el Marco del Mecanismo Conjunto	ORGANIZACIÓN DE LA ONU	Cantidad transferida por el MPTF al Programa (A)	Gastos acumulativos al 31 de diciembre de 2014		
			Compromisos ¹⁵² (B)	Desembolsos ¹⁶ (C)	Gastos totales (D) = B + C
Producto esperado 1. Desarrollar un registro (inventario) de proyectos de manejo sustentable del bosque y analizar las lecciones aprendidas	FAO	481.500,00	50.424,87	51.705,94	102.130,81
	PNUD	584.000,00		82,443.30	82,443.30
	PNUMA				
Subtotal Producto 1		1,065,500	50.424,87	134,149.24	184,574.11
Producto esperado 2. Sistema de monitoreo holístico e integral del bosque y uso del suelo	FAO		207.670,60	55.176,88	262.847,48
	PNUD	71.000,00		3,456.00	3,456.00
	PNUMA				
Subtotal Producto 2		71,000.00	207.670,60	58,632.88	266,303.48
Costos indirectos de apoyo (7% SGG)	FAO	33.705,00		7.481,80	7.481,80
	PNUD	45.850,00		6,012.95	6,012.95
	PNUMA				
Costos indirectos de apoyo (7 %)		79.555,00		13.494,75	13.494,75
FAO (total):		515.205,00	258.095,47	114.364,62	372.460,09
PNUD (total):		700.850,00		91,912.25	91,912.25
PNUMA (total):					
Total GLOBAL:		1.216.055,00	258,095.47	206,276.87	464,372.34

Compromisos: Incluye todas las cantidades comprometidas hasta la fecha. Un compromiso es la cantidad por la cual se han firmado e ingresado en los sistemas financieros de las Agencias contratos jurídicamente vinculantes, incluyendo compromisos de varios años que podrían desembolsarse en los años por venir.

¹⁶ *Desembolso*: Cantidad pagada a un proveedor o entidad por bienes recibidos, trabajo realizado y/o servicios prestados (no incluye obligaciones no liquidadas)

4.2 Programa Nacional y/o información de financiación conjunta de R-PP

Si se proporcionan recursos adicionales (financiación conjunta directa) para las actividades apoyadas por el Programa Nacional de ONU-REDD, incluyendo nueva financiación movilizada desde el comienzo de la implementación, rellene la tabla a continuación:

Fuentes de financiación conjunta ¹⁷	Nombre del financiador conjunto	Tipo de financiación conjunta ¹⁸	Cantidad (dólares estadounidenses)	Efecto expresado en el DPN

¹⁷Indique si la fuente de la financiación conjunta proviene de alguna de las siguientes opciones: Agencia de ayuda bilateral, fundación, Gobierno local, Gobierno nacional, organizaciones de la sociedad civil, otra agencia multilateral, sector privado u otros.

¹⁸ Indique si la financiación conjunta es en especie o monetaria.

5. Identificación y manejo de riesgos/problemas

Para cada categoría de riesgo, favor de identificar cualquier riesgo interno y externo que afecte la implementación del Programa Nacional. Para cada riesgo identificado, favor de especificar si es un riesgo o un problema y brindar una puntuación de su probabilidad e impacto. Asimismo, indique si las medidas de mitigación o acciones ya están en marcha o si sólo están planificadas. Añadir/eliminar filas como sea necesario.

Se adoptan las siguientes definiciones de riesgo y problema:

- Un **riesgo** es algo que *podría suceder*. Existe una probabilidad (o posibilidad) de que ocurra; y, si sucede, tendrá cierto impacto (positivo o negativo).
- Un **problema** es algo que *ha ocurrido* (o está ocurriendo ahora). No existirá una probabilidad sino un impacto. Si se identifica un problema, indique su probabilidad como "N/D".

5.1 Riesgos/problemas externos

Temas		Riesgos/problemas identificados	Riesgo/problema	Probabilidad 1= baja 5= alta	Impacto 1= baja 5= alta	Medidas/acciones de mitigación <input type="checkbox"/> Casilla
Riesgos internos	Económicos	<ul style="list-style-type: none"> • Fluctuación de tasas de cambio; • Efecto de la economía global en actividades. 	<input type="checkbox"/> Riesgo <input checked="" type="checkbox"/> Problema	3	5	<input type="checkbox"/> Medias/acciones puestas en marcha; <input type="checkbox"/> Medidas/acciones planificadas; <input checked="" type="checkbox"/> No hay medidas/acciones;
	Jurídicos o normativos	<ul style="list-style-type: none"> • Cambios normativos, leyes/reglamentos que impongan requisitos. 	<input checked="" type="checkbox"/> Riesgo <input type="checkbox"/> Problema	1	1	<input type="checkbox"/> Medias/acciones puestas en marcha; <input type="checkbox"/> Medidas/acciones planificadas; <input type="checkbox"/> No hay medidas/acciones;

5.2 Riesgos/problemas internos

Temas		Riesgos/problemas identificados	Riesgo/problema	Probabilidad 1= baja 5= alta	Impacto 1= baja 5= alta	Medidas/acciones de mitigación <input type="checkbox"/> Casilla
Riesgos internos	Capital humano	<ul style="list-style-type: none"> • RH (capacidad de personal/habilidades/contratación); • Capacidad de atraer y retener personal cualificado; • Pérdida de memoria institucional si el personal a corto plazo no se retiene o se contratan empleados. 	<input type="checkbox"/> Riesgo <input checked="" type="checkbox"/> Problema	3	3	<input type="checkbox"/> Medias/acciones puestas en marcha; <input checked="" type="checkbox"/> Medidas/acciones planificadas; <input type="checkbox"/> No hay medidas/acciones;

5.3 Riesgos/problemas internos y externos

Temas		Riesgos/problemas identificados	Riesgo/problema	Probabilidad 1= baja 5= alta	Impacto 1= baja 5= alta	Medidas/acciones de mitigación <input type="checkbox"/> Casilla
Riesgos internos y externos	Financieros	<ul style="list-style-type: none"> Solicitudes para uso de los fondos / capacidades técnicas más allá de los productos/resultados del programa y/o para cubrir responder a nuevas necesidades 	<input checked="" type="checkbox"/> Riesgo <input type="checkbox"/> Problema	1	3	<input checked="" type="checkbox"/> Medias/acciones puestas en marcha; <input type="checkbox"/> Medidas/acciones planificadas; <input type="checkbox"/> No hay medidas/acciones;

5.4 Narrativa de riesgo

Riesgos externos clave y respuestas

El efecto de la economía global en actividades, como ser la caída del precio del petróleo ha llevado al Gobierno a mirar otros rubros como el sector agropecuario en busca de incrementar a corto plazo la producción de alimentos para el consumo interno y la exportación, medida que puede conducir a la ampliación de la frontera agrícola, en la gestión 2014 no se tomó acciones, estas se proyectaran en la gestión 2015 a través del trabajo del nuevo gabinete ministerial apuntando a una diversificación productiva para un desarrollo integral en armonía con la Madre Tierra.

[Hacer clic aquí para ingresar texto.](#)

Riesgos externos clave y respuestas

Por reformas políticas con base en la Nueva constitución del País, existe el riesgo a cambios normativos, como la ley de Bosques, pudiendo existir un impacto positivo en la articulación del sector forestal, la misma que sería vinculada a la Ley 300 y su Mecanismo Conjunto. Debido a que existen distintas instituciones que intervienen en la gobernanza de los Bosques, como medida planificada se tiene pensado trabajar en un proceso de articulación institucional hacia la construcción de un programa o política forestal o de Bosques donde los resultados del programa proporcionarían un aporte fundamental.

La Ley 300 y su Mecanismo Conjunto no han sido adaptados por otros sectores, es un proceso nuevo y el programa está contribuyendo en su apropiación y su transversalización.

[Hacer clic aquí para ingresar texto.](#)

Riesgos, problemas y respuestas

Otro de los riesgos relativos a operaciones existentes, tanto de ejecución actual como de desarrollo y conservación de capacidad y habilidades, dependen mucho del equipo técnico con el cual se coordinara, se está en proceso de articulación de equipos técnicos para un trabajo conjunto desde la incorporación de los consultores de apoyo.

Posiblemente se requiera de fondos adicionales para concluir actividades relacionadas al resultado del Inventario Nacional Forestal.

Se ha establecido también un diálogo con las instancias con las que se implementa el proyecto para explicar la necesidad de que las actividades que se desarrollen respondan al cumplimiento de los resultados.

[Hacer clic aquí para ingresar texto.](#)

6. Lecciones clave

Esta sección tiene como fin capturar la lección aprendida más significativa en el contexto del Programa Nacional, dado que éstas se relacionan con las áreas de trabajo temáticas sobre Reducción de Emisiones de Deforestación y Degradación, de manera más general, con los aspectos prácticos de implementación, coordinación y comunicación.

Lecciones aprendidas significativas en el contexto del Programa Nacional

El contar con puntos focales de diferentes instituciones involucradas en la gestión forestal como ser la APMT, la DGDF y el haber involucrado a otra institución también encargada en el sector, como ser la ABT, ha contribuido en generar espacios de articulación estrecha entre estas instancias aprovechando de una coyuntura única que en pocas ocasiones antes se había dado. Se está trabajando de articular a otros sectores como el de tierras en la construcción del mapa de cambio de cobertura y uso actual.

La flexibilidad para re-alinear las actividades del PN con las prioridades nacionales relativas a la mitigación del cambio climático, y así apoyar los esfuerzos del Estado en el posicionamiento del Mecanismo Conjunto y su proceso de adscripción ha sido crucial para poder recomenzar el PN de la mano con los actores nacionales.

La articulación del PN con otros programas de cooperación internacional (por ejemplo con financiación de DANIDA) y con otros proyectos/programas de la misma FAO, tanto a nivel nacional cuanto a nivel subnacional (como por ejemplo el mecanismo para Bosques y Fincas, o FFF por sus siglas en inglés) se ha demostrado que es de suma importancia para apoyar la creación y/o el fortalecimiento plataformas territoriales mostrando que los acuerdos complementarios planteados en la ley 300 son posibles.

[Hacer clic aquí para ingresar texto.](#)

7. Coordinación interinstitucional

La finalidad de las preguntas siguientes es recolectar información pertinente sobre cómo el Programa Nacional ha contribuido al trabajo entre las agencias y al enfoque "Unidos en la Acción".

¿El Programa Nacional ha sido coherente con el Programa de País de la ONU o algún otro marco de asistencia a donantes aprobado por el Gobierno?

Sí No En el Marco del Mecanismo Conjunto y la gestión integral de los Bosques.

En caso negativo, favor de explicar e indicar las medidas adoptadas para abordarlo: (150 palabras)

Hacer clic aquí para ingresar texto.

¿Qué tipos de mecanismos de coordinación y decisiones se han tomado para garantizar una entrega conjunta?

Reflexione acerca de las preguntas anteriores y añada cualesquiera otros comentarios pertinentes y ejemplos que considere necesario mencionar: (150 palabras)

Hacer clic aquí para ingresar texto.

¿Se ha llevado a cabo una evaluación HACT?

Sí No

En caso afirmativo, ¿hasta qué punto se ha adoptado HACT y por qué agencia?: (150 palabras)

Hacer clic aquí para ingresar texto.

8. Indicadores clave de rendimiento del Programa (ICP) (PN por números)

Esta sección está diseñada para evaluar y agregar indicadores cuantitativos de desempeño que se relacionan con la ejecución anual del Programa Nacional. Éstos se vinculan a la gobernanza, el desarrollo de capacidad y la capacidad técnica, apoyando la información cualitativa suministrada en secciones anteriores y se pretende que respondan a las solicitudes de la Junta Normativa para cuantificar y desglosar mejor el alcance del Programa ONU-REDD. En *cada* sección, favor de incluir el valor, cuándo estarán disponibles los datos, para cada año desde la fecha de inicio del PN hasta el año actual de reporte. Ingresar "N/D" cuando esa información no se haya recolectado.

8.1 ICP de gobernanza

Indicador	Año 1 (2014)	Año 2 (2015)	Año 3 (2016)	Total
Número de reuniones celebradas por el Comité Directivo (Para Bolivia Comité de Coordinación)	1			
Número de institutos representados en el Comité Directivo				
Número de mujeres miembro del Comité Directivo (Para Bolivia Comité de Coordinación)	0/4			
Número de individuos involucrados de manera activa para aconsejar sobre el desarrollo de la estrategia nacional (Para Bolivia se enmarca en el Mecanismo Conjunto de Mitigación y Adaptación al Cambio Climático)	4 con voto (Comité de Coordinación) 8 con participación en la coordinación técnica (enlaces técnicos institucionales APMT, DGDF, ABT, OTL FAO, Coordinación del Proyecto, Administración y Programas FAO) Hombres:3 Mujeres: 5			
Número de organizaciones de la sociedad civil involucradas de manera activa en los diversos aspectos del programa (ej. Estrategia Nacional, definición de REL/FREL, Comité Directivo, Grupos de Trabajo)	5 de manera activa en las mesas técnicas			
Número de iniciativas de sensibilización, concientización y desarrollo de capacidad				
Otro: Hacer clic aquí para ingresar texto.				

8.2 ICP de capacidad

Indicador	Año 1 (2014)	Año 2 (2015)	Año 3 (2016)	Total
Número de personas capacitadas sobre Reducción de Emisión Deforestación Degradación y cambio climático [Mecanismo Conjunto / Monitoreo & Reducción de deforestación / cambio climático]	Hombres: Mujeres: Detalles en las líneas siguientes	Hombres: Mujeres:	Hombres: Mujeres:	Hombre: Mujeres:
Número de OSC capacitadas	13			
Número de eventos de la Universidad Reducción de Emisión Deforestación Degradación y cambio climático	no aplica			
Número de talleres nacionales celebrados [en apoyo al Mecanismo Conjunto / Monitoreo & Reducción de deforestación / cambio climático]	1 Hombres:60 Mujeres: 30			
Número de notas informativas producidas				
Número de eventos de recopilación de información	20 Reuniones con distintas instancias			
Número de actores registrados en la base de datos de Reducción de Emisiones de Deforestación y Degradación	Ver abajo			
Registro de la Adscripción Territorial MC	15 unidades territoriales (14 municipios, 1 Departamento)			
Registro de Iniciativas Identificadas MC	44 iniciativas identificadas.			
Registro de iniciativas en territorios adscritos al MC	1 iniciativa en territorio adscrito al MC			
Otro: Promoción de Plataformas participativas para el posicionando del MC y el proceso de adscripción y la generación de acuerdos complementarios.	2 Total en ambos Hombres:48 Mujeres: 19			

8.3 ICP técnicos

Indicador	Año 1 (2014)	Año 2 (2015)	Año 3 (2016)	Total
Área total potencialmente apoyada para la reducción de emisiones (km ²) emisiones de deforestación y degradación enmarcadas al Mecanismo Conjunto	514,434.26 (Mapa de Bosques 2013)			
Área boscosa total	516,549.45Km2 (Mapa de Bosques 2013, incluye bosques andinos)			
Número de parcelas de uso de la tierra evaluadas por medio de detección remota				
Número de eventos de capacitación sobre monitoreo de los bosques				
Número de personas capacitadas sobre monitoreo forestal y monitoreo forestal				
Número de OSC capacitadas sobre asuntos técnicos				
Número de personas capacitadas sobre SNMF				
Número de participantes en capacitación sobre monitoreo forestal provenientes de OSC				
Otro: Mesas Técnicas para la construcción de un Sistema de Monitoreo holístico e Integral de los Bosques Participación en un intercambio de experiencias sobre Sistemas Nacionales de Monitoreo Forestal Reuniones de retroalimentación	4 mesas técnicas Hombres:2 Mujeres:1 De forma continua con las instancias de coordinación.			

9. Anexo – Directrices del Grupo de Naciones Unidas para el Desarrollo (GNUM): Definiciones

Las siguientes definiciones para el reporte enfocado en resultados provenientes de las directrices del PNUD se usarán en el informe anual:

- **Resultados:** Un resultado es un cambio describible o cuantificable que se deriva de una relación causa-efecto. Existen tres tipos de cambios: productos, efectos e impacto; y éstos pueden activarse por medio de una intervención de desarrollo.
- **Reporte enfocado en resultados:** Tiene como fin que el enfoque pase de las actividades hacia la comunicación de resultados importantes que el Programa haya logrado a nivel Producto y Efecto. Un informe efectivo enfocado en resultados comunica y demuestra la efectividad de la intervención. Éste apoya el apoyo continuo y el flujo de recursos entre los actores y los donantes.
- **Matriz de resultados:** Un apoyo importante en el reporte enfocado en resultados es la matriz de resultados, que articula claramente los resultados categorizados por Productos y Efectos así como en indicadores, líneas de base y metas. Éstos, junto con la revisión de indicadores, supuestos y riesgos, deberán funcionar como guías para la presentación de informes sobre resultados.
 - **Efectos:** Los efectos describen los cambios previstos en las condiciones de desarrollo que resultan de la cooperación con el Equipo de País de la ONU. Éstos se relacionan con los cambios en el desempeño institucional o el comportamiento entre individuos o grupos vistos desde un enfoque de derechos humanos.
 - **Productos** Los productos son cambios en habilidades o capacidades, o bien, la disponibilidad de nuevos productos y servicios logrados con los recursos brindados dentro de un periodo específico. Éstos son los niveles del resultado en los que las ventajas comparativas claras de cada agencia emergen y la rendición de cuentas es más clara. Los productos están vinculados a aquellos grupos responsables de su logro, algo que brinda a la cadena de resultados una lógica interna mucho más sólida.
 - **Indicadores:** Los indicadores ayudan a medir los Efectos y Productos, añadiendo gran precisión. Los indicadores garantizan que la toma de decisiones esté fundamentada con datos pertinentes.