
Gobiernos y sociedad civil
avanzando agendas climáticas

Catalogación en la fuente proporcionada por la
Biblioteca Felipe Herrera del
Banco Interamericano de Desarrollo

Milano, Flavia.
Gobiernos y sociedad civil avanzando agendas climáticas / Flavia Milano; editora, Irene Irazábal Briceño.
p. cm. — (Monografía del BID ; 663)
Incluye referencias bibliográficas.
1. Climate change mitigation-Latin America-Citizen participation. 2. Climate change mitigation-
Government policy-Latin America. 3. Climatic changes-Social aspects-Latin America. 4.
Environmental protection-Latin America-Citizen participation. I. Irazábal Briceño, Irene, editora. II.
Banco Interamericano de Desarrollo. Vicepresidencia de Países. III. Título. IV. Serie.
IDB-MG-663

Q01; Q28; Q38; Q54; Q56; Q58; K32; O44; R11
Participación ciudadana; Cambio climático; Sociedad civil; Gobiernos; Sostenibilidad

Copyright © [2019] Banco Interamericano de Desarrollo. Esta obra se encuentra sujeta a una licencia
Creative Commons IGO 3.0 Reconocimiento-NoComercial-SinObrasDerivadas (CC-IGO 3.0 BY-NC-
ND) (http://creativecommons.org/licenses/by-nc-nd/3.0/igo/legalcode) y puede ser reproducida
para cualquier uso no-comercial otorgando el reconocimiento respectivo al BID. No se permiten
obras derivadas.

Cualquier disputa relacionada con el uso de las obras del BID que no pueda resolverse
amistosamente se someterá a arbitraje de conformidad con las reglas de la CNUDMI (UNCITRAL). El
uso del nombre del BID para cualquier fin distinto al reconocimiento respectivo y el uso del logotipo
del BID, no están autorizados por esta licencia CC-IGO y requieren de un acuerdo de licencia
adicional.

Note que el enlace URL incluye términos y condiciones adicionales de esta licencia.

Las opiniones expresadas en esta publicación son de los autores y no necesariamente reflejan el
punto de vista del Banco Interamericano de Desarrollo, de su Directorio Ejecutivo ni de los países
que representa.

http://creativecommons.org/licenses/by-nc-nd/3.0/igo/legalcode

Gobiernos y sociedad civil
avanzando agendas climáticas

Esta es una publicación del Grupo BID,
Vicepresidencia de Países.

Liderazgo, diseño de proyecto y coordinación de contenidos:
Flavia Milano, Especialista Senior en Operaciones/Participación Ciudadana,
Vicepresidencia de Países , BID

Ediciones
Irene Irazábal Briceño, Vicepresidencia de Países, BID

Consorcio para la investigación y coordinación por país:
Grupo de Financiamiento Climático para Latinoamérica y el Caribe (GFLAC),
Fundación Avina y la Asociación Derecho, Ambiente y Recursos Naturales (DAR)

Equipo Coordinador
Mariana Castillo, GFLAC
Paula Fuentes, GFLAC
Aída Gamboa, Derecho, Ambiente y Recursos Naturales, DAR
Gianfranco Ciccia, Derecho, Ambiente y Recursos Naturales, DAR
Harlem Mariño, Derecho, Ambiente y Recursos Naturales, DAR
Iris Olivera, Derecho, Ambiente y Recursos Naturales, DAR
Paula Ellinger, Responsable del Programa Acción Climática, Fundación Avina
Andrea Sanhueza, Experta en participación ciudadana

Equipo de investigación por país
Virginia Scardamaglia, Investigadora y punto focal caso Argentina
Paola Vasconi, Investigadora y punto focal caso Chile
Paula Fuentes, Investigadora y punto focal caso Chile
Astrid Milena Bernal, Investigadora y punto focal caso Colombia
Alejandra Granados Solís, Investigadora y punto focal caso Costa Rica
Andrea Quesada, Investigadora y punto focal caso Costa Rica
Laleta Davis, Investigadora y punto focal caso Jamaica
Mariana Castillo Camarena, Investigadora y punto focal caso México
Aída Gamboa, Investigadora y punto focal caso Perú
Gianfranco Ciccia, Investigador y punto focal caso Perú
Harlem Mariño, Investigadora y punto focal caso Perú

Especial agradecimiento a la División de Cambio Climático y Sostenibilidad, BID
Amal Lee Amin, Jefa de División, CSD/CCS
Jennifer Doherty, Especialista Sectorial, CSD/CCS

Photo Credits:
Portada: Ministerio Vivienda y Saneamiento / IADB Photo Library
Página 4: Julienne Gage / IADB Photo Library
Página 16: Lejia Lombardi / IADB Photo Library
Página 19: Debbie Ann Powell / Shutterstock.com
Página 31: Pablo Oliveri / IADB Photo Library
Página 36: Stefano Barzellotti / Shutterstock.com
Página 64: Manuel Fuentes Almanzar / Shutterstock.com
Página 69: Willie Heinz / IADB Photo Library
Página 91: IADB Photo Library
Página 105: Ricardo Martinez Lagunes. / IADB Photo Library
Página 115: Playa del Carmen / Shutterstock.com
Página 154: © gg-foto / Shutterstock.com
Página 156: gg-foto / Shutterstock.com
Página 235: Watch The World / Shutterstock.com

Gobiernos y sociedad civil avanzando agendas climáticas | 1

SIGLAS Y ACRÓNIMOS
ALC América Latina y el Caribe

ANP Áreas Naturales Protegidas

AP Acuerdo de París

ACOMUITA Asociación de Mujeres Indígenas de Talamanca

BAU Business as Usual

BCIE Banco Centroamericano de Integración Económica

BID Banco Interamericano de Desarrollo

BUR Reporte de Actualización Bienal

CAIT Climate Data Explorer

CATIE Centro Agronómico Tropical de Investigación y Enseñanza

CEADS Consejo Empresario Argentina para el Desarrollo Sostenible

CEDARENA Centro de Derecho Ambiental y de los Recursos Naturales

CeMIE Creación de Centros Mexicanos de Innovación en Energía

CEPAL Comisión Económica para América Latina y el Caribe

CMNUCC Convención Marco de Naciones Unidas sobre el Cambio Climático

CNCPS Consejo Nacional de Coordinación de Políticas Sociales

CGCEREE Comité de Gestión por Competencias de Energía Renovable y Eficiencia Energética

CICC Comisión Intersecretarial de Cambio Climático

CIEFAP Centro de Investigación y Extensión Forestal Andino Patagónico

CPEUM Constitución Política de los Estados Unidos Mexicanos

COFEMA Consejo Federal de Medio Ambiente

CONAGO Conferencia Nacional de Gobernadores

CONANP Comisión Nacional de Áreas Naturales Protegidas

COP Conferencias de las Partes

DCC Dirección de Cambio Climático

DIGMA Dirección General de Asuntos Ambientales

DGVOSC Dirección General de Vinculación con las Organizaciones de la Sociedad Civil

DOF Diario Oficial de la Federación

ECDBC Estrategia de Desarrollo Bajo en Carbono

ENCC Estrategia Nacional de Cambio Climático

EN-REDD+ Estrategia Nacional de Reducción de Emisiones debidas a la

 Deforestación y Degradación de Bosques

FARN Fundación Ambiente y Recursos Naturales

FCPF Forest Carbon Partnership Facility

FEIM Fundación para Estudio e Investigación de la Mujer

FMCN Fondo Mexicano para la Conservación de la Naturaleza

FONAFIFO Fondo de Financiamiento Forestal de Costa Rica

FONDEN Fondo Nacional de Desastres Naturales

FOPREDEN Fondo de Prevención de Desastres Naturales

FVC Fondo Verde del Clima

FVSA Fundación Vida Silvestre Argentina

GEI Gases de Efecto Invernadero

GIZ Agencia de Cooperación Alemana

GTA-ODS Asamblea General sobre los Objetivos de Desarrollo Sostenible

ICE Instituto Costarricense de Electricidad

IGES Igualdad de género y equidad social

IMN Instituto Meteorológico Nacional

INAI Instituto Nacional de Asuntos Indígenas

INDC Contribuciones Previstas Determinadas a nivel Nacional

INDESOL Instituto Nacional de Desarrollo

INECC Instituto Nacional de Ecología y Cambio Climático

INEC Instituto Nacional de Estadística y Censo

2 | Gobiernos y sociedad civil avanzando agendas climáticas

INTA Instituto Nacional de Tecnología Agropecuaria

JCDT Jamaica Conservation & Development Trust

LGCC Ley General de Cambio Climático

LGEEPA Ley General del Equilibrio Ecológico y la Protección al Ambiente

LTE Ley de Transición Energética

MADS Ministerio de Ambiente y Desarrollo Sustentable

MAG Ministerio de Agricultura y Ganadería

MINAE Ministerio de Ambiente y Energía

NDC Contribuciones Determinadas a Nivel Nacional

NEPA National Environment and Planning Agency

NRCA Natural Resources Conservation Authority

ODM Objetivos de Desarrollo del Milenio

ODS Objetivos de Desarrollo Sostenible

ONG Organizaciones No Gubernamentales

OSC Organizaciones de la Sociedad Civil

PNACC Plan Nacional de Adaptación al Cambio Climático

PND Plan Nacional de Desarrollo

PSA Pago por Servicios Ambientales

P10 Principio 10

RAMCC Red Argentina de Municipios frente al Cambio Climático

REDAF Red Agroforestal Chaco Argentina

REDD Reducción de emisiones por deforestación y degradación

REDMEREE Red Mujeres en Energía Renovable y Eficiencia Energética

RENIECYT Registro Nacional de Instituciones y Empresas Científicas y Tecnológicas

RIBCA Red Indígena Bribrí y Cabécar

SEMARNAT Secretaría de Medio Ambiente y Recursos Naturales

SENER Secretaría de Energía

SER Secretaría de Relaciones Exteriores

SERPAJ Servicio Paz y Justicia

SESA Evaluación estratégica ambiental y social

SINAMECC Sistema Nacional de Métrica en Cambio Climático

SIMARCC Sistema de Mapas de Riesgo del Cambio Climático

SISCLIMA Sistema Nacional de Cambio Climático

SNMB Sistema Nacional de Monitoreo de Bosques

TAI The Access Initiative

TdR Términos de Referencia

UMSEF Unidad de Manejo del Sistema de Evaluación Forestal

WRI World Resources Institute

Gobiernos y sociedad civil avanzando agendas climáticas | 3

ÍNDICE
SIGLAS Y ACRÓNIMOS 1
INTRODUCCIÓN 6
SÍNTESIS DE LOS HALLAZGOS 12

CAPÍTULO I: MARCO GENERAL 18
1.1. OBJETIVOS DEL DIAGNÓSTICO 20
1.2. DEFINICIONES 20
1.3. METODOLOGÍA 22

CAPÍTULO II: BUENAS PRÁCTICAS POR PAÍS 24
2.1. ARGENTINA 28

2.1.1. Contexto nacional: Los compromisos en materia de cambio climático y sostenibilidad ambiental 28
2.1.2. Buenas prácticas de relacionamiento 31
2.1.3. Resultados: análisis de las prácticas de relacionamiento 31
2.1.4. Conclusiones para el caso de Argentina 41

2.2. CHILE 42
2.2.1. Contexto nacional: Los compromisos en materia de cambio climático y sostenibilidad ambiental 42
2.2.2. Buenas prácticas de relacionamiento 45
2.2.3. Resultados: análisis de las prácticas de relacionamiento 46
2.2.4. Conclusiones para el caso de Chile 56

2.3. COLOMBIA 58
2.3.1. Contexto nacional: Los compromisos en materia de cambio climático y sostenibilidad ambiental 58
2.3.2. Buenas prácticas de relacionamiento 61
2.3.3. Resultados: análisis de las prácticas de relacionamiento 61
2.3.4. Conclusiones para el caso de Colombia 69

2.4. COSTA RICA 70
2.4.1. Contexto nacional: Los compromisos en materia de cambio climático y sostenibilidad ambiental 70
2.4.2. Buenas prácticas de relacionamiento 74
2.4.3. Resultados: análisis de las prácticas de relacionamiento 75
2.4.4. Conclusiones para el caso de Costa Rica 84

2.5. JAMAICA 86
2.5.1. Contexto nacional: Los compromisos en materia de cambio climático y sostenibilidad ambiental 86
2.5.2. Buenas prácticas de relacionamiento 91
2.5.3. Resultados: análisis de las prácticas de relacionamiento 91
2.5.4. Conclusiones para el caso de Jamaica 101

2.6. MÉXICO 102
2.6.1. Contexto nacional: Los compromisos en materia de cambio climático y sostenibilidad ambiental 102
2.6.2. Buenas prácticas de relacionamiento 105
2.6.3. Resultados: análisis de las prácticas de relacionamiento 105
2.6.4. Conclusiones para el caso de México 118

2.7. PERÚ 120
2.7.1. Contexto nacional: Los compromisos en materia de cambio climático y sostenibilidad ambiental 120
2.7.2. Buenas prácticas de relacionamiento 124
2.7.3. Resultados: análisis de las prácticas de relacionamiento 124
2.7.4. Conclusiones para el caso de Perú 133

CAPÍTULO III: RECOMENDACIONES 134

CAPÍTULO IV: HOJAS DE RUTA 142
4.1. HOJA DE RUTA DE ARGENTINA 144
4.2. HOJA DE RUTA DE CHILE 148
4.3. HOJA DE RUTA DE PERÚ 156

BIBLIOGRAFÍA 160

4 | Gobiernos y sociedad civil avanzando agendas climáticas

Gobiernos y sociedad civil avanzando agendas climáticas | 5

ANEXO 1 172
ARGENTINA 174
CHILE 181
COLOMBIA 191
COSTA RICA 197
JAMAICA 208
MÉXICO 218
PERÚ 229

ANEXO 2 235
ARGENTINA 236
CHILE 238
COLOMBIA 240
COSTA RICA 242
JAMAICA 244
MÉXICO 246
PERÚ 248
REGIONAL 250

ÍNDICE DE CUADROS
Cuadro 1. Número total de prácticas de relacionamiento identificados en los 7 países de este diagnóstico,

por país y agenda: 14
Cuadro 2. Número total de niveles de relacionamiento identificados en los 7 países de este diagnóstico,

 por país y agenda: 14
Cuadro 3. Resumen del número de personas entrevistadas por sector y por país. 23
Cuadro 4. Datos macroeconómicos de los países estudiados 26
Cuadro 5. Resumen de buenas prácticas por país 26
Cuadro 6. Resumen de la legislación argentina relevante a los niveles de relacionamiento entre

el gobierno y la Sociedad Civil 30
Cuadro 7. Resumen de la legislación chilena relevante a los niveles de relacionamiento entre

el gobierno y la Sociedad Civil 45
Cuadro 8. Resumen de la legislación colombiana relevante a los niveles de relacionamiento entre

el gobierno y la Sociedad Civil 60
Cuadro 9. Resumen de la legislación costarricense relevante a los niveles de relacionamiento entre

el gobierno y la Sociedad Civil 73
Cuadro 12. Resumen de la legislación de Jamaica relevante a los niveles de relacionamiento entre

el gobierno y la Sociedad Civil 89
Cuadro 10. Resumen de la legislación mexicana relevante a los niveles de relacionamiento entre

el gobierno y la Sociedad Civil 104
Cuadro 11. Resumen de la legislación peruana relevante a los niveles de relacionamiento entre

el gobierno y la Sociedad Civil 123

6 | Gobiernos y sociedad civil avanzando agendas climáticas

INTRODUCCIÓN
En diciembre de 2015, en el marco de la COP211, 175 Partes (174 países
más la Unión Europea) firmaron el Acuerdo de París (AP). A menos de un
año de su aprobación, en noviembre de 2016, el AP entró en vigor con la
ratificación2 de al menos 55 países que, en conjunto, sumaban el 55% de las
emisiones globales3. A la fecha de cierre de este diagnóstico, 177 Partes de la
Convención Marco de Naciones Unidas sobre Cambio Climático (CMNUCC)
habían ratificado el Acuerdo.4

Con la aprobación del Acuerdo de París, se conformó un nuevo régimen
mundial en materia de cambio climático. Los países signatarios se
comprometieron a mantener el incremento de la temperatura media del
planeta por debajo de 2°C con respecto a los niveles preindustriales y
proseguir con sus esfuerzos para limitar ese aumento de la temperatura a
1.5°C. Asimismo, en materia de adaptación, los gobiernos acordaron reforzar
la capacidad de las sociedades a la hora de afrontar las consecuencias del
cambio climático.

1 La COP es el órgano que toma las decisiones supremas de la Convención Marco de las Naciones Unidas sobre el Cambio Climático (CMNUCC). El
objetivo central de la COP es orientar los esfuerzos de los países que son “Partes” de la Convención para actuar contra el cambio climático, es decir,
mitigar la interferencia “peligrosa” del ser humano en el sistema climático. Para más información, véase: http://www.cop21paris.org/about/cop21.

2 Afganistán, Albania, Alemania, Andorra, Antigua y Barbuda, Arabia Saudita, Argelia, Argentina, Armenia, Australia, Austria, Azerbaiyán, Bahamas,
Bahrein, Bangladesh, Barbados, Bélgica, Belice, Benin, Bielorrusia, Bolivia (Estado Plurinacional de), Bosnia y Herzegovina, Botswana, Brasil,
Brunei Darussalam, Bulgaria, Burkina Faso, Burundi, Bután, Cabo verde, Camboya, Camerún, Canadá, Chad, Chile, China, Comoras, Congo, Costa
de Marfil, Costa Rica, Croacia, Cuba, Chipre, Dinamarca, Djibouti, Dominica, Ecuador, Egipto, El Salvador, Emiratos Árabes Unidos, Eslovaquia,
Eslovenia, España, Estados Unidos de América, Estonia, Etiopía, Fiji, Finlandia, Filipinas, Francia, Gabón, Gambia, Georgia, Ghana, Granada,
Grecia, Guatemala, Guinea, Guyana, Haití, Honduras, Hungría, India, Indonesia, Irlanda, Islandia, Islas Cook, Islas Marshall, Islas Salomón, Israel,
Italia, Jamaica, Japón, Jordania, Kazajstán, Kenia, Kiribati, Lesotho, Letonia, Liechtenstein, Lituania, Luxemburgo, Madagascar, Malasia, Malawi,
Maldivas, Mali, Malta, Marruecos, Mauritania, Mauricio, México, Micronesia, Mónaco, Mongolia, Montenegro, Myanmar, Namibia, Nauru, Nepal,
Nueva Zelandia, Nicaragua, Níger, Nigeria, Niue, Noruega, Países Bajos, Pakistán, Palau, Palestina, Panamá, Papua Nueva Guinea, Paraguay, Perú,
Polonia, Portugal, Qatar, Reino Unido de Gran Bretaña e Irlanda del Norte, República Árabe Siria, República Centroafricana, República Checa,
República de Corea, República de Macedonia, Republica de Moldova, República Democrática del Congo, República Democrática Popular de
Corea, República Democrática Popular Lao, República Dominicana, Rumania, Ruanda, Saint Kitts y Nevis, Samoa, San Vicente y las Granadinas,
Santa Lucía, Santo Tomé y Príncipe, Senegal, Serbia, Seychelles, Sierra Leona, Singapur, Somalia, Sudáfrica, Sri Lanka, Sudán, Suazilandia, Suecia,
Suiza, Tailandia, Tayikistán, Timor-leste, Togo, Tonga, Trinidad y Tobago, Túnez, Turkmenistán, Tuvalu, Ucrania, Uganda, Unión Europea, Uruguay,
Vanuatu, Venezuela (República Bolivariana de), Vietnam, Zambia, Zimbabwe. Más información en el portal de la CMNUCC: http://unfccc.int/paris_
agreement/items/9444.php.

3 De acuerdo a lo establecido en el artículo 21 del Acuerdo de París.
4 Para conocer el estatus (firma, aprobación, ratificación, adhesión, etc.) de cada país, véase

https://treaties.un.org/Pages/showDetails.aspx?objid=0800000280458f37&clang=_en

6

http://www.cop21paris.org/about/cop21
http://unfccc.int/paris_
https://treaties.un.org/Pages/showDetails.aspx?objid=0800000280458f37&clang=_en

Gobiernos y sociedad civil avanzando agendas climáticas | 77

8 | Gobiernos y sociedad civil avanzando agendas climáticas

Las Contribuciones Determinadas a Nivel Nacional (NDC)

Las Contribuciones Determinadas a Nivel Nacional (NDC, por su siglas en inglés)

son instrumentos de planeación que permiten a las Partes del AP identificar y

priorizar las medidas y estrategias de mitigación y adaptación apropiadas para

alcanzar los objetivos del Acuerdo, a la luz de las diferentes responsabilidades

comunes pero diferenciadas y sus respectivas capacidades nacionales5. Para

alcanzar estos objetivos, el artículo 4, párrafo 2 del AP, establece que “cada

Parte deberá preparar, comunicar y mantener las sucesivas contribuciones

determinadas a nivel nacional que tenga previsto efectuar”. A la fecha de cierre de

este diagnóstico, 169 Partes habían registrado sus contribuciones determinadas a

nivel nacional6. Las medidas establecidas deberán implementarse en el periodo de

2020 a 20307.

El rol de América Latina en la implementación del
Acuerdo de París

De acuerdo con el “Informe de síntesis sobre el efecto agregado de las

contribuciones previstas determinadas a nivel nacional”8 realizado por la Secretaría

de la CMNUCC9, las INDC10 presentadas en 2015 estarían situando al planeta en

escenarios de entre 2.7°C a 3.9°C de aumento de temperatura de aquí al año 2100,

muy lejos de las metas fijadas en el Acuerdo de París.

En este contexto, la región de América Latina y el Caribe (ALC) desempeña un

papel fundamental. Aunque contribuye con apenas 9% (3.132,60 MtCO
2
e) de las

emisiones globales de GEI11, se observa una tendencia de aumento en las emisiones,

principalmente en los sectores de energía, residuos y procesos industriales12. Es

también una región con altos índices de desigualdad social y particularmente

vulnerable a los efectos del cambio climático. Un aumento de 2°C implicará costos

para la sociedad que oscilarán entre 2 y 4% del PIB actual de la región al año

2050.13

5 https://unfccc.int/es/news/portal-de-la-cmnucc-para-que-los-paises-presenten-sus-planes-de-accion-climatica;
http://iki-alliance.mx/como-se-lograran-las-metas-de-las-contribuciones-nacionalmente-determinadas-ndcs-
primeros-planes-de-implementacion/

6 Para revisar el registro de (I) NDC ingresar a: http://www4.unfccc.int/ndcregistry/Pages/Home.aspx
7 Asimismo, el AP determinó que las NDC serán revisadas cada 5 años a partir de 2020. Como resultado de las

revisiones, las NDC sucesivas deben representar una progresión con respecto a la contribución determinada a nivel
nacional que esté vigente para esa Parte. De acuerdo con el párrafo 3 del artículo 4 del Acuerdo de París.

8 Convención Marco de Naciones Unidas sobre el Cambio Climático [CMNUCC] (2015). Informe de síntesis sobre el
efecto agregado de las contribuciones previstas determinadas a nivel nacional. Disponible en: http://unfccc.int/
resource/docs/2015/cop21/spa/07s.pdf

9 La Secretaría de la CMNUCC tiene la función de apoyar a la Convención y sus órganos por medio de apoyo
organizativo y administrativo, experiencia y conocimientos técnicos. Entre sus funciones, busca facilitar el flujo de
información fidedigna sobre la aplicación de la Convención y distribuir información pertinente. Más informaciones
disponibles en la página web http://unfccc.int/portal_espanol/informacion_basica/la_convencion/estructura/
items/6206.php

10 Antes de la entrada en vigor del Acuerdo, las ahora NDC, se llamaban Contribuciones Previstas Determinadas a Nivel
Nacional (INDC por sus siglas en inglés).

11 Portal de la Comisión Económica para América Latina y el Caribe [CEPAL], 2015, http://estadisticas.cepal.org/
cepalstat/PerfilesNacionales.html?idioma=spanish

12 Portal Climate Data Explorer [CAIT], 2017, http://cait.wri.org
13 Portal Cambio Climático, BID, https://www.iadb.org/es/cambioclimatico

https://unfccc.int/es/news/portal-de-la-cmnucc-para-que-los-paises-presenten-sus-planes-de-accion-climatica
http://unfccc.int/portal_espanol/informacion_basica/la_convencion/estructura/items/6206.php
http://unfccc.int/portal_espanol/informacion_basica/la_convencion/estructura/items/6206.php
http://iki-alliance.mx/como-se-lograran-las-metas-de-las-contribuciones-nacionalmente-determinadas-ndcs-primeros-planes-de-implementacion/
http://iki-alliance.mx/como-se-lograran-las-metas-de-las-contribuciones-nacionalmente-determinadas-ndcs-primeros-planes-de-implementacion/
http://iki-alliance.mx/como-se-lograran-las-metas-de-las-contribuciones-nacionalmente-determinadas-ndcs-primeros-planes-de-implementacion/
http://www4.unfccc.int/ndcregistry/Pages/Home.aspx
http://unfccc.int/
http://estadisticas.cepal.org/
http://cait.wri.org
https://www.iadb.org/es/cambioclimatico

Gobiernos y sociedad civil avanzando agendas climáticas | 9

El relacionamiento con la Sociedad Civil en la
implementación del Acuerdo de París

La CMNUCC estableció entre sus disposiciones que los Estados deben “procurar

la capacitación y sensibilización del público sobre temas de cambio climático,

permitir el acceso a la información y estimular la participación más amplia posible

en este proceso, incluidas las organizaciones de la Sociedad Civil”14,15. Asimismo,

el artículo 12 del Acuerdo de París ratifica este compromiso señalando que se

deberán adoptar las medidas que correspondan para mejorar la educación,

la sensibilización, la formación y la participación del público y el acceso a la

información sobre cambio climático. Con el fin de promover la confianza mutua y

su aplicación efectiva, el artículo 13 del Acuerdo de París establece un marco de

transparencia basado en los mecanismos establecidos en la Convención, como las

comunicaciones nacionales y los informes bienales, y prevé la posibilidad de poner

en marcha nuevos procedimientos y directrices16.

En este sentido, el acceso a la información y las demás prácticas de participación

ciudadana pueden contribuir a la aplicación efectiva de las NDC, al dar una

visión clara de las medidas que se implementan respecto de los objetivos de la

Convención (propósito del marco de transparencia), movilizar y mejorar la acción

climática (preámbulo del AP y artículo 12) y reforzar la ‘labor de mitigación y

adaptación’ (preámbulo, párrafo 119). El involucramiento de actores que no forman

parte de la Convención, como la Sociedad Civil y el sector privado, puede acelerar

la puesta en marcha de las NDC y los compromisos que acerquen a los países a la

metas de reducción establecida en el AP.

14 CMUNCC (1994). Texto CMUNCC, Artículo 4 fracción i; https://unfccc.int/resource/docs/convkp/convsp.pdf
15 El Grupo BID considera “Sociedad Civil” a una amplia gama de organizaciones (OSC): asociaciones; instituciones

académicas y sin fines de lucro; grupos profesionales y grupos de responsabilidad social corporativa; organizaciones
no gubernamentales y sin fines de lucro; sindicatos; fundaciones; instituciones religiosas; grupos de jóvenes; grupos
indígenas; grupos de personas afro-descendientes; organizaciones formales e informales que pertenecen y/o
representan los intereses de la comunidad con perspectivas filantrópicas, éticas, culturales, étnicas, religiosas y
científicas. Más informaciones en https://www.iadb.org/es/sociedad-civil/definicion-de-sociedad-civil%2C18852.html

16 El propósito del marco de transparencia de las medidas es dar una visión clara de las medidas adoptadas para
hacer frente al cambio climático a la luz del objetivo de la Convención, enunciado en su artículo 2, entre otras cosas
aumentando la claridad y facilitando el seguimiento de los progresos realizados en relación con las contribuciones
determinadas a nivel nacional de cada una de las Partes en virtud del artículo 4, y de las medidas de adaptación
adoptadas por las Partes en virtud del artículo 7, incluidas las buenas prácticas, las prioridades, las necesidades y las
carencias, como base para el balance mundial a que se refiere el artículo 14.

https://www.iadb.org/es/sociedad-civil/definicion-de-sociedad-civil%25252C18852.html
https://unfccc.int/resource/docs/convkp/convsp.pdf

10 | Gobiernos y sociedad civil avanzando agendas climáticas

Agenda 2030 y Principio 10

Además de las negociaciones en materia de cambio climático al alero de la

CMNUCC, los países de América Latina y el Caribe también participan de otros

procesos en materia de sostenibilidad ambiental, entre los cuales se encuentran:

(i) el desarrollo nacional de la Agenda 203017 y (ii) la negociación del Acuerdo

Regional sobre derechos de acceso a la información, participación y justicia

ambiental (Principio 10), hoy conocido como acuerdo de Escazú18.

(i) La Agenda 2030 sobre Objetivos de Desarrollo Sostenible (ODS) fue adoptada

por la Asamblea General de las Naciones Unidas en 2015 en reemplazo de los

Objetivos de Desarrollo del Milenio (ODM), estableciéndose 17 objetivos y 169

metas de carácter integrado e indivisible que abarcan los aspectos económicos,

sociales y ambientales.19 Luego de su ratificación, los países han trabajado a nivel

interno para nutrir e impulsar esta agenda. En este contexto, el derecho a la

participación ciudadana en los asuntos públicos vuelve a tomar relevancia.20

(ii) La protección de ciertos Derechos Humanos como el Derecho de Acceso a

la información, a la participación ciudadana y a la justicia en temas ambientales,

consagrados en el Principio 10 de la Declaración de Río sobre el Medio Ambiente

y el Desarrollo de 1992, constituye la base de la democracia ambiental.21 Asimismo,

“en el Estudio Económico y Social Mundial 2016 de las Naciones Unidas se plantea

que los derechos de acceso a la información, a la participación y a la justicia son

esenciales para combatir la desigualdad y construir estrategias de resiliencia

climática. Estos derechos no solo aseguran el tratamiento de los problemas

ambientales que afectan a los grupos en desventaja y a las comunidades

vulnerables, sino que también garantizan que se tomen en cuenta las necesidades

de estos grupos”22. En refuerzo a lo anterior, en el año 2012 y en el marco de la

Conferencia de Naciones Unidas sobre Desarrollo Sostenible (Río + 20), se firmó

la Declaración sobre la aplicación del Principio 10 en la que 24 países de ALC

se comprometieron a avanzar hacia la consecución de un acuerdo regional que

facilite la implementación cabal de los derechos de acceso a la información, a

la participación y a la justicia en temas ambientales con el apoyo de la CEPAL

como secretaría técnica. Ello se tradujo en la negociación y adopción del Acuerdo

Regional sobre el Acceso a la Información, la Participación Pública y el Acceso

a la Justica en Asuntos Ambientales en América Latina y el Caribe l – conocido

también como Acuerdo de Escazú, dado que fue adoptado en Escazú, Costa

Rica- por parte de 24 países de la región en marzo de 2018. Cabe destacar que

17 Los 193 Estados que conforman la Organización de las Naciones Unidas (http://www.un.org/es/member-
states/) firmaron la Agenda 2030 para el Desarrollo Sostenible. “La Agenda implica un compromiso común y
universal, no obstante, puesto que cada país enfrenta retos específicos en su búsqueda del desarrollo sostenible,
los Estados tienen soberanía plena sobre su riqueza, recursos y actividad económica, y cada uno fijará sus
propias metas nacionales, apegándose a los Objetivos de Desarrollo Sostenible (ODS)” https://www.un.org/
sustainabledevelopment/es/2015/09/la-asamblea-general-adopta-la-agenda-2030-para-el-desarrollo-sostenible/

18 El Acuerdo Regional se abrió a la firma de los 33 países de América Latina y el Caribe el 27 de septiembre de 2018 en
la Sede de las Naciones Unidas en Nueva York, coincidiendo con el Debate General Anual de la Asamblea General de
las Naciones Unidas. https://www.cepal.org/es/comunicados/catorce-paises-firman-la-sede-la-onu-tratado-nueva-
generacion-acceso-la-informacion-la

19 Noticias ONU, Septiembre 2015, https://news.un.org/es/story/2015/09/1340191
20 El Objetivo 16, Paz, justicia e instituciones fuertes, tiene como uno de sus componentes “garantizar la adopción de

decisiones inclusivas, participativas y representativas que respondan a las necesidades a todos los niveles”. Este
componente manifiesta la necesidad de incluir la voluntad ciudadana en la decisión pública (Rojas, Alberto; Carbajal,
Jorge (2017), El derecho a la participación en los asuntos públicos, en Análisis de la estructura y operación de los
Consejos Consultivos para el Desarrollo Sustentable de la Secretaría de Medio Ambiente y Recursos Naturales 2011-
2016). Otros ODS relevantes: 13 “Adoptar medidas urgentes para combatir el cambio climático y sus efectos“ y 17
“Fortalecer los medios de ejecución y revitalizar la Alianza Mundial para el Desarrollo Sostenible“.

21 World Resources Institute, The Access Initiative (WRI, TAI, 2015). Medir, trazar y fortalecer derechos. El Índice de
Democracia Ambiental; http://www.environmentaldemocracyindex.org/sites/default/files/files/EDI_Brochure_
Spanish_6_2015.pdf

22 ONU (2016). Estudio Económico y Social Mundial 2016: Resiliencia al cambio climático, una oportunidad para reducir
las desigualdades, disponible en https://www.un.org/development/desa/dpad/wp-content/uploads/sites/45/
publication/WESS_overview_2016_S.pdf

http://www.un.org/es/member-states/
http://www.un.org/es/member-states/
https://www.un.org/
https://www.cepal.org/es/comunicados/catorce-paises-firman-la-sede-la-onu-tratado-nueva-generacion-acceso-la-informacion-la
https://www.cepal.org/es/comunicados/catorce-paises-firman-la-sede-la-onu-tratado-nueva-generacion-acceso-la-informacion-la
https://www.cepal.org/es/comunicados/catorce-paises-firman-la-sede-la-onu-tratado-nueva-generacion-acceso-la-informacion-la
https://news.un.org/es/story/2015/09/1340191
http://www.environmentaldemocracyindex.org/sites/default/files/files/EDI_Brochure_
https://www.un.org/development/desa/dpad/wp-content/uploads/sites/45/

Gobiernos y sociedad civil avanzando agendas climáticas | 11

las modalidades de participación en el proceso de negociación de este acuerdo

resultan emblemáticas en el contexto de las negociaciones internacionales ya

que, por una parte, destaca el hecho de que el documento preliminar (texto

base de la negociación del Acuerdo Regional) fuera sometido a consulta

pública abierta, posibilitando la recepción de aportes de diferentes

actores no estatales. Por otra, el hecho de que las modalidades

de participación establecidas permitieron que la Sociedad Civil

desempeñara un rol de colaborador directo en las discusiones

de negociación del acuerdo.

Acerca de este diagnóstico

El Acuerdo de París, la Agenda 2030 y el Acuerdo de

Escazú reconocen el relacionamiento con la Sociedad

Civil en la implementación de sus objetivos de

sostenibilidad ambiental. Es a partir de este contexto y

buscando apoyar efectivamente a los gobiernos de la

región de América Latina y el Caribe en la promoción

de sus agendas de cambio climático y sostenibilidad,

que el Grupo BID, en alianza con organizaciones

expertas en dicha temática, ha elaborado el presente

diagnóstico con el fin de destacar el valor agregado de

la participación ciudadana en el avance de las agendas

de desarrollo de sus gobiernos y desde la perspectiva

ambiental.

El diagnóstico está estructurado en 3 capítulos: el

primero trata del marco conceptual orientador del

diagnóstico e incluye definiciones relevantes para el

análisis de buenas prácticas de relacionamiento; el

segundo presenta buenas prácticas de relacionamiento

en la agenda climática y de sostenibilidad ambiental

para cada uno de los 7 países del estudio; y el tercero

que realiza un análisis comparado y presenta

recomendaciones y hojas de ruta.

11

12 | Gobiernos y sociedad civil avanzando agendas climáticas

SÍNTESIS DE LOS
HALLAZGOS
Los siete relevamientos nacionales llevados a cabo para la realización
de este diagnóstico regional han demostrado que existen múltiples
prácticas de relacionamiento impulsadas desde los gobiernos nacionales
para involucrar a la Sociedad Civil en la implementación de políticas
climáticas, ODS y negociación de P10. En total, se identificaron 137
prácticas de relacionamiento entre gobierno y Sociedad Civil en materia
de Información, Diálogo, Consulta, Colaboración y/o Alianza. Muchas de
las prácticas responden a más de un nivel de relacionamiento y en total
fueron 243 clasificaciones de niveles de relacionamiento empleados
en los 7 países. La mayor concentración se registró en los niveles de
Información (32%) y Diálogo (27%), seguida de los esfuerzos en materia
de Colaboración (16%), Consulta (13%) y de Alianza (11%). Vale destacar
que el universo de prácticas incluidas en esta investigación no es
exhaustivo y el mayor foco se centró en evidenciar el valor agregado
de la inclusión y la participación ciudadana en el avance de las agendas
de desarrollo de los gobiernos, desde la perspectiva ambiental y de
sostenibilidad.

El estudio diagnóstico ha rastreado prácticas relacionadas con las
agendas de cambio climático, con énfasis en las NDC y/o sectores
específicos, ODS y P10. Tanto el foco de la investigación como los
principales resultados se encuentran en la agenda de cambio climático,
para la cual se ha encontrado 102 prácticas de relacionamiento (en los
diferentes niveles) versus 25 relacionadas con ODS y apenas 10 en materia
de P10. En cuanto al P10, es importante destacar que la investigación
se realizó durante la fase de negociación, de manera que las prácticas
identificadas se refieren únicamente a esta fase. El siguiente cuadro
muestra el total de prácticas identificadas en este informe por país y por
proceso. El total de las prácticas puede consultarse en el Anexo 1 ya que
el cuerpo del informe presenta solo un máximo de 5 prácticas por país,
las cuales fueron validadas y analizadas en los respectivos apartados de
sus países.

12

Gobiernos y sociedad civil avanzando agendas climáticas | 1313

14 | Gobiernos y sociedad civil avanzando agendas climáticas

Cuadro 2. Número total de niveles de relacionamiento identificados en los 7
países de este diagnóstico, por país y agenda:

Agenda Cambio Climático ODS P10

P
a
ís

 /
 n

iv
e

l
d

e

re
la

c
io

n
a
m

ie
n

to

In
fo

rm
a
c
ió

n

D
iá

lo
g

o

C
o

n
su

lt
a

C
o

la
b

o
ra

c
ió

n

A
li
a
n

z
a

T
O

T
A

L
 C

C

In
fo

rm
a
c
ió

n

D
iá

lo
g

o

C
o

n
su

lt
a

C
o

la
b

o
ra

c
ió

n

A
li
a
n

z
a

T
O

T
A

L
 O

D
S

In
fo

rm
a
c
ió

n

D
iá

lo
g

o

C
o

n
su

lt
a

C
o

la
b

o
ra

c
ió

n

A
li
a
n

z
a

T
O

T
A

L
 P

10

T
o

ta
l

Argentina 4 7 4 1 2 18 2 1 0 0 1 4 0 1 1 0 0 2 24

Chile 12 6 7 6 2 33 2 1 1 1 0 5 1 1 0 0 0 2 40

Colombia 9 4 5 0 1 19 5 3 3 0 1 12 1 2 1 0 0 4 35

Costa Rica 13 6 3 13 4 39 3 2 1 1 0 7 0 0 0 0 0 0 46

Jamaica 5 8 0 8 9 30 1 2 1 1 1 6 1 1 0 1 0 3 39

México 4 10 3 4 5 26 3 3 0 1 1 8 1 0 0 0 0 1 35

Perú 7 4 2 2 0 15 2 3 0 0 0 5 2 1 1 0 0 4 24

Total 54 45 24 34 23 180 18 15 6 4 4 47 6 6 3 1 0 16 243

Cuadro 1. Número total de prácticas de relacionamiento identificados en los
7 países de este diagnóstico, por país y agenda:

País Cambio Climático ODS P10 Total

Argentina 18 4 2 24

Chile 15 2 1 18

Colombia 12 6 2 20

Costa Rica 16 2 1 19

Jamaica 14 2 1 17

México 19 5 1 25

Perú 8 4 2 14

Total 102 25 10 137

Gobiernos y sociedad civil avanzando agendas climáticas | 15

Buenas prácticas en todos los niveles de relacionamiento. Al menos 3523 del total

de prácticas ha demostrado responder a criterios que caracterizan a las buenas

prácticas de relacionamiento gobierno-Sociedad Civil, como son la accesibilidad,

para que el espacio de relacionamiento pueda estar efectivamente a disposición de

aquellos a quienes se convoca; sostenibilidad, para que, en caso de no ser una acción

puntual, pueda mantenerse en el tiempo; pertinencia, para que pueda efectivamente

contribuir a los objetivos de las políticas y agendas en cuestión; y promoción de la

igualdad de género y equidad social, para que incorpore la perspectiva de grupos

relevantes para la implementación de las agendas de sostenibilidad ambiental y

cambio climático pero que normalmente se encuentran subrepresentados.

Se han identificado buenas prácticas en los 5 niveles de relacionamiento. En materia

de Información, destacan las plataformas digitalizadas creadas con el fin último de

compartir datos, para después generar políticas y acciones que permitan cumplir

con las metas establecidas, como podría ocurrir con la página INFOCARBONO, que

publica datos de emisiones de GEI de Perú y es una herramienta clave para conocer

qué medidas deberán implementarse y si estas responden al objetivo de conseguir

un desarrollo sostenible en el país, y Finanzas del Clima, que reporta financiamiento

climático público y privado en Colombia. Asimismo, se han identificado importantes

prácticas de diálogo, consulta y/o alianza que incorporan elementos de información

aprovechando las instancias vigentes, como por ejemplo el Proceso de elaboración

de la Política Energética 2050 de Chile, que contaba con una página web con

informaciones sobre el proceso mismo, y la elaboración del Plan Nacional de Acción

Climática – PANCC, que utilizó los talleres para compartir información.

En relación con el Diálogo, se han encontrado entre las buenas prácticas acciones

puntuales, como las sesiones informativas sobre la Agenda 2030 en México,

y espacios estructurados en forma de grupos de trabajo y de mesas ampliadas

de múltiples actores, como por ejemplo las comisiones y grupos de trabajo en el

marco de la Agenda 2030 en Chile, el Foro Nacional de Responsabilidad Social de

Argentina y la MCLCP en Perú. Otro tipo de práctica de diálogo encontrada, de

perfil estructurado y perene, son los consejos, como el Consejo Consultivo para la

Transición Energética de México, que combina funciones de diálogo y consulta.

En tanto, a nivel de Consulta destacan buenas prácticas en forma de espacios

presenciales y encuestas virtuales realizados para recabar insumos relacionados

con las (I)NDC, como son los formularios de Argentina; de planes nacionales y

sectoriales de cambio climático, como la elaboración de la Estrategia REDD+ en

Costa Rica y del PIVA en Colombia, y de las negociaciones de P10, como por ejemplo

el taller realizado en Argentina.

En relación con los espacios de Colaboración, se identificaron innovadores

programas de capacitación, como la Iniciativa Red Mujeres en Energía Renovable

y Eficiencia Energética (REDMEREE) de México, y los Programas Mediadores

Culturales y Biogás del ICE de Costa Rica. Cada uno de ellos adopta un formato de

aprendizaje particular, variando de red a capacitación de interlocutores indígenas y

asesoramiento técnico.

23 Del total de las prácticas identificadas, se seleccionaron hasta 5 buenas prácticas por país. Una buena práctica ha
sido clasificada como aquella que cumpla con al menos 2 de los 4 criterios de análisis (accesibilidad, sostenibilidad,
pertinencia y equidad de género). Además, para llegar a la selección de hasta 5 prácticas, se han tomado en cuenta
otros criterios (no obligatorios), como: 1. Las prácticas que presenten la mayor cantidad de niveles de relacionamiento;
2. Prácticas que sean más novedosas; 3. Prácticas que presentan mejores resultados en los diferentes criterios de
evaluación y; 4. Prácticas que se mantengan vigentes hasta la fecha de cierre del presente informe.

16

Por último, las actividades correspondientes al nivel de Alianza se relacionan

con la implementación por la Sociedad Civil de un componente de la agenda de

cambio climático. Entre las buenas prácticas, un caso destacable es el Programa

de Adaptación al Cambio Climático del Complejo de la Región de las Grandes Islas

del Golfo de California, en México.

Conclusiones generales

Sobre el impacto potencial de las prácticas de relacionamiento. Medir el impacto

de las prácticas de relacionamiento no ha sido el propósito de esta investigación,

ni se han encontrado fuentes o estudios que hayan medido el impacto de las

mismas que pudieran ser citados. Asimismo, se puede afirmar que existe un

amplio potencial para que dichas prácticas contribuyan a la implementación de

políticas climáticas, de ODS y P10, en la medida en que amplían el universo de

actores involucrados en la implementación de políticas y compromisos que, por

su naturaleza, requieren de la adhesión y acción de múltiples partes para que

alcancen los resultados esperados en cuanto a la reducción de emisiones, aumento

de resiliencia y sostenibilidad ambiental.

Algunos hallazgos refuerzan esta afirmación. Por un lado, la multiplicidad de

prácticas encontradas por este estudio sugiere que relacionarse con la Sociedad

Civil es parte de la estrategia de los gobiernos para poner en marcha dichas

agendas. Por el otro, el diagnóstico ha identificado algunos casos emblemáticos en

que el relacionamiento gobierno-Sociedad Civil ha aportado a la implementación

de dichas agendas: los formularios con las contribuciones de los municipios y la

Sociedad Civil en Argentina, presentados durante la revisión de NDC, han ampliado

el espectro de medidas identificadas para alcanzar la NDC; la Red Mujeres en

Energía Renovable y Eficiencia Energética (REDMEREE) de México ha generado

capacidades para que mujeres asuman el liderazgo en acciones de mitigación en

energía, contribuyendo a metas de la NDC y ODS; y el Programa de Mediadores

Culturales de Costa Rica brindó apoyo técnico en forma sencilla y comprensible

a las comunidades indígenas en materia de cambio climático y REDD+, lo cual

Gobiernos y sociedad civil avanzando agendas climáticas | 17

permitió avances sustantivos en las medidas de mitigación en bosques, en línea

con recomendaciones de la CMNUCC sobre “participación plena y efectiva de los

interesados, como los pueblos indígenas y las comunidades locales”24.

Sobre la relación entre niveles de relacionamiento y las etapas de desarrollo
de las agendas. Tal como se ha mencionado, este estudio ha identificado un

mayor número de prácticas de relacionamiento, principalmente en la agenda de

cambio climático y en los niveles de Información y Diálogo. Dicha concentración

puede ser un reflejo de aspectos metodológicos, pero también puede deberse al

estado de desarrollo de cada una de las agendas. Esta investigación se ha llevado

a cabo principalmente cuando el P10 estaba en negociación y las NDC y ODS

recién entraban a la etapa de implementación. El valor de estudiar fases iniciales

de una agenda permite señalar puntos fuertes y oportunidades de mejoras. En

este sentido, es posible que se observen más prácticas de Información y Diálogo,

cuando las bases de los compromisos y políticas recién se están conformando,

en tanto que en las etapas posteriores de implementación podrían crecer las

prácticas de Consulta, Colaboración y Alianza.

Sobre el potencial de replicabilidad e intercambio regional de buenas prácticas.
Este estudio ha identificado prácticas de relacionamiento gobiernos-ciudadanía

muy sólidas. Existe un amplio espectro para aprendizaje cruzado. Por un lado, la

mayoría de las buenas prácticas cumple con al menos 2 o 3 criterios con margen

para mejorar en otros, principalmente en lo relativo a igualdad de género y

equidad social, así como en cuanto a accesibilidad y sostenibilidad. Por otro lado,

existen aspectos exitosos y novedosos de algunas de las prácticas que pueden ser

compartidos a nivel regional y potencialmente replicados.

24 En relación con “Enfoques de política e incentivos positivos para las cuestiones relativas a la reducción de las emisiones
debidas a la deforestación y la degradación forestal en los países en desarrollo; y función de la conservación, la gestión
sostenible de los bosques y el aumento de las reservas forestales de carbono en los países en desarrollo”, la decisión 1/
CP.16: “Pide también a las Partes que son países en desarrollo que, cuando elaboren y apliquen sus estrategias o planes
de acción nacionales, aborden, entre otras cosas, los factores indirectos de la deforestación y la degradación forestal,
las cuestiones de la tenencia de la tierra, la gobernanza forestal, las consideraciones de género y las salvaguardias que
se enuncian en el párrafo 2 del apéndice I de la presente decisión, asegurando la participación plena y efectiva de los
interesados, como los pueblos indígenas y las comunidades locales.

18 | Gobiernos y sociedad civil avanzando agendas climáticas

CAPÍTULO I:

MARCO
GENERAL
Este diagnóstico identifica, sistematiza y analiza buenas
prácticas de relacionamiento para llevar adelante las
agendas climáticas y de sostenibilidad ambiental de los
gobiernos con la inclusión de la Sociedad Civil en siete
países de la región: Argentina, Chile, Colombia, Costa Rica,
Perú, México y Jamaica. A fin de facilitar la comprensión
de los casos analizados en el capítulo II, a continuación se
presentan los objetivos, las definiciones conceptuales y la
metodología que han orientado la investigación.

18

Gobiernos y sociedad civil avanzando agendas climáticas | 1919

20 | Gobiernos y sociedad civil avanzando agendas climáticas

1.1. Objetivos del Diagnóstico

El presente informe diagnóstico busca identificar las buenas prácticas de los

gobiernos de LAC para avanzar en sus agendas climáticas con la inclusión de la

Sociedad Civil. Asimismo, ofrece conclusiones y recomendaciones comunes a los

países estudiados, fomentando así la implementación de las mejores prácticas

encontradas.

1.2. Definiciones

Las siguientes definiciones se presentan para una mejor comprensión del alcance

y de los resultados presentados en el informe:

Sociedad Civil: Se entiende por Sociedad Civil al conjunto de organizaciones que

conforman el tejido social en América Latina y el Caribe (LAC) que no pertenecen

al gobierno ni al sector privado. A modo de ejemplo: empresas sociales, gremios,

instituciones académicas, fundaciones, asociaciones sin fines de lucro, grupos

profesionales, departamentos de responsabilidad social corporativa de las

empresas, organizaciones no gubernamentales (ONG), organizaciones de pueblos

indígenas, organizaciones de afrodescendientes, asociaciones de base, grupos

comunitarios, etc..

Relacionamiento: Se entiende por relacionamiento de los Gobiernos con la

Sociedad Civil a la planificación anticipada, coordinada y medible respecto de

las acciones donde la inclusión de la Sociedad Civil resulta más eficaz para la

implementación de las agendas de cambio climático y sostenibilidad ambiental.

Su objetivo es maximizar las oportunidades de promover el mejor diseño y/o

la implementación sostenible de tales acciones por parte del Gobierno y su

apalancamiento gracias a la experiencia técnica de la Sociedad Civil.

20

Gobiernos y sociedad civil avanzando agendas climáticas | 21

Plan de relacionamiento: Es el conjunto de acciones y/o procesos mediante los

cuales se incluye a la Sociedad Civil en uno o más de los siguientes cinco niveles

de manera secuencial o simultánea: información, diálogo, consultas, colaboración,

alianza.

Objetivo del relacionamiento: El objetivo del relacionamiento es captar las

mejores oportunidades que contribuyan a maximizar el impacto de las acciones

de los Gobiernos en línea con sus agendas de cambio climático y sostenibilidad.

Niveles de relacionamiento: Son los grados de involucramiento y compromiso de

trabajo con la Sociedad Civil. El plan de relacionamiento puede incluir actividades

en uno o varios niveles. A su vez, los niveles pueden operar de forma secuencial

o simultánea sin ser excluyentes entre sí, según las características de la acción

climática y de sostenibilidad ambiental sobre la cual el Gobierno busca apalancar

esfuerzos sumando la experiencia técnica de la Sociedad Civil.

Buena práctica: Para efectos del presente estudio, se consideran buenas prácticas

aquellas que demostraron cumplir con 2 a 4 de los criterios de análisis (accesibilidad,

sostenibilidad, pertinencia e igualdad de género y equidad social - ver metodología)

y contribuir a la implementación de las NDC, ODS y/o Principio 10.

21

22 | Gobiernos y sociedad civil avanzando agendas climáticas

1.3. Metodología

Alcance de la investigación

Para esta investigación, se han identificado prácticas de relacionamiento

implementadas por gobiernos nacionales de los países en estudio con el objetivo

de aportar a: la elaboración, el diseño y la revisión de las Contribuciones Previstas

y Determinadas a Nivel Nacional ((I)NDC); la implementación de las (I)NDC

en sectores específicos25; el diseño y la arquitectura institucional de la agenda

nacional 2030 y/o la negociación del Acuerdo de Escazú. Las prácticas26 se han

clasificado de acuerdo con los siguientes ejes metodológicos: información27,

diálogo28, consulta29, colaboración30 y alianza31.

Fuentes de información

Los estudios de caso por país fueron realizados con base en una revisión

inicial de fuentes primarias y secundarias de información32, incluidas leyes,

normativas, páginas web institucionales y documentación relativa a prácticas

de relacionamiento en las agendas investigadas. Una vez realizada la revisión

bibliográfica, se llevaron a cabo 103 entrevistas con actores clave de gobierno, de

la Sociedad Civil, del sector privado, instituciones académicas a nivel internacional

de los 7 países investigados, con énfasis en la identificación de buenas prácticas

de relacionamiento de los gobiernos con la Sociedad Civil. El Cuadro 1 muestra el

número de actores entrevistados por país.

25 Los siguientes sectores han sido considerados para cada país: para Argentina, bosques y adaptación; para Chile,
bosques y energía; para Colombia, bosques y financiamiento; para Costa Rica, energía y bosques; para México,
energía y adaptación; y para Perú: NDC y bosques. La selección de los sectores fue propuesta por cada consultor/a
nacional, tomando en cuenta sectores que estuvieran incorporados en las NDC de cada país, tuvieran relevancia en
cuanto a su impacto en la mitigación y/o adaptación y en los cuales se tuviera conocimiento previo acerca de la
existencia de prácticas de relacionamiento con la Sociedad Civil.

26 Para efectos de este diagnóstico al conjunto de estas iniciativas las denominaremos “agenda climática y de
sostenibilidad ambiental

27 Son todas las acciones de acceso y divulgación de información. Incluye tanto las acciones de difusión de información
como aquellas diseñadas para recopilar datos masivos y abiertos. El objetivo de este nivel es, por un lado, garantizar
el uso de nuevas tecnologías, previendo anticipadamente las acciones de difusión y/o acceso a la información en
relación con las acciones climáticas y de sostenibilidad ambiental adherida a tales acciones de información y, por
otro, prever e incluir iniciativas de manejo de datos masivos de formato abierto. La audiencia puede ser determinada
o indeterminada y puede responder a un perfil técnico o no técnico.

28 Corresponde a las acciones de intercambio directo activo y regular en mesas temáticas y/o reuniones presenciales o
virtuales abiertas. Puede responder o no a un mandato dentro de la iniciativa climática o de sostenibilidad ambiental
analizada. El objetivo de este nivel es abrir espacios de modo regular que promuevan relaciones constructivas, acerquen
y permitan generar confianza para conocer opiniones y/o perspectivas de desarrollo sobre políticas, proyectos y/o
estrategias del gobierno en materia climática con el fin de intercambiar experiencias técnicas sobre temas y sectores
específicos. La audiencia puede consistir tanto en los portadores de interés y beneficiarios de un proyecto o estrategia
como otros actores cuyos insumos se consideren oportunos. Por su naturaleza, el número de participantes es
determinado y puede responder a un perfil técnico (mesas temáticas) o difuso (diálogos abiertos o foros).

29 Consiste en las acciones presenciales o virtuales (según el perfil de la audiencia) que responden a un mandato legal
o reglamentario nacional de la acción climática y/o de sostenibilidad ambiental analizada del país y/o internacional.
Este nivel se diferencia del nivel de diálogo por responder a un plan de consulta ad hoc que sigue directivas de
marcos legales/normativas y/o políticas operativas también determinadas y mejores prácticas universales. El
objetivo de este nivel es recabar insumos específicos sobre puntos determinados de una estrategia y/o proyecto
climático. La audiencia puede ser técnica (en aquellos casos en que se requieran insumos sectoriales en particular)
o difusa según la naturaleza de la consulta con miembros de la comunidad (técnicos o no, residentes o no, pero
con probados intereses en la materia consultada y/o conocedores del área) y/u otras partes interesadas cuya
participación se considere pertinente para el éxito de la consulta.

30 Corresponde a las acciones donde las OSC y el Gobierno en conjunto elaboran productos de conocimiento y/o,
donde las OSC participan en programas o iniciativas de capacitación institucional del gobierno en materia climática
para su formación técnica en distintos sectores y con miras a agregar capital humano a la región. El objetivo de este
nivel es sumar el conocimiento de las OSC con el fin de entregar aportes técnicos y mejorar las capacidades de las
OSC para llevar adelante iniciativas en materia de cambio climático y de sostenibilidad en sus propios sectores y/o
territorios. La audiencia es técnica o moderadamente técnica.

31 Corresponde a aquellas acciones que incluyen y financian a las OSC en la implementación de un proyecto
o componente de proyecto climático. El objetivo es incluir a OSC técnicas o debidamente capacitadas para
implementar componentes de proyecto donde tal inclusión resulte más efectiva para el Gobierno. La audiencia es
técnica o previamente capacitada.

32 Publicadas hasta Noviembre de 2017

Gobiernos y sociedad civil avanzando agendas climáticas | 23

Cuadro 3. Resumen del número de personas entrevistadas por sector y por país.
N° DE
PERSONAS
ENTREVISTADAS

PAÍSES TOTAL

SECTORES Argentina Chile Colombia Costa Rica Jamaica México Perú

Gobierno 10 9 4 5 9 4 7 48

Sociedad Civil 10 5 4 6 2 7 7 41

Sector privado 3 - - - - - 1 4

Academia 2 1 1 1 1 1 1 7

Internacional 1 1 1 3

TOTAL 25 16 10 12 12 12 16 103

Fuente: Elaboración propia

Una vez concluida la fase de entrevistas, las informaciones recopiladas fueron

sistematizadas, analizadas y presentadas en siete talleres virtuales (uno por

país)33, en los cuales se rescataron aportes de los participantes sobre las prácticas

de relacionamiento. En total, los talleres contaron con 150 asistentes.

Análisis de las prácticas

Las entrevistas, los talleres virtuales y la revisión bibliográfica dieron como

resultado la identificación de 137 prácticas que han sido clasificadas en uno o más

de los ejes de análisis y analizadas de acuerdo a cuatro criterios establecidos:

• Accesibilidad: Que las personas, grupos interesados y/o determinados como

público objetivo puedan acceder a la respectiva práctica, sin importar sus

condiciones socioeconómicas, físicas y culturales.

• Sostenibilidad: Que exista un mandato u obligación con asignación de recursos

para realizar esa práctica de manera periódica y/o que la práctica esté

institucionalizada y establecida.

• Pertinencia: Que la metodología/dinámica de la práctica haga posible alcanzar

el objetivo climático establecido.

• Igualdad de género y equidad social (IGES): Que la práctica adopte una

perspectiva de género e incluya acciones para promover la igualdad de género

y la equidad social.

Una vez analizadas, las prácticas seleccionadas se presentan en el segundo

capítulo de este diagnóstico.

33 https://wiconnect3.iadb.org/formacion-y-becas/nuevo-ciclo-de-talleres-para-agendas-cambio-climatico-y
sostenibilidad ambiental/

https://wiconnect3.iadb.org/formacion-y-becas/nuevo-ciclo-de-talleres-para-agendas-cambio-climatico-y

24 | Gobiernos y sociedad civil avanzando agendas climáticas

CAPÍTULO II:

BUENAS PRÁCTICAS
POR PAÍS

En este capítulo se presenta la selección de buenas prácticas
de relacionamiento identificadas en los diagnósticos
nacionales realizados para siete países de la región, a
saber: Argentina, Chile, Colombia, Costa Rica, Jamaica,
México y Perú, según la metodología descrita en el
capítulo anterior.

Las secciones por país se organizan de la
siguiente manera: i) introducción de la agenda
climática, de ODS y Acuerdo de Escazú en
el país y cuadro con la legislación relevante
para las agendas analizadas y en materia
de acceso a información y participación, ii)
presentación de hasta 5 buenas prácticas
seleccionadas en el país para su análisis, iii)
análisis de las prácticas identificadas como
buenas prácticas y iv) conclusiones.

24

Gobiernos y sociedad civil avanzando agendas climáticas | 2525

26 | Gobiernos y sociedad civil avanzando agendas climáticas

Como forma de introducir los contextos nacionales, a continuación se presenta un cuadro con información

macroeconómica de los países que forman parte del estudio.

Cuadro 4. Datos macroeconómicos de los países estudiados
País Población total

(miles) 2018
PIB anual a precios corrientes

(millones de US$) 2016
Participación en
el PIB regional

Emisiones de
CO

2
eq (Mt)*

Argentina 44 522 545 477 9.8% 440

Chile 18 349 247 028 4.4% 9734

Colombia 49 454 282 463 5.1% 180

Costa Rica 4 964 57 141 1% 2.5

Jamaica 2 899 14 027 0.3% 10.2

México 129 499 1 076 914 19.3% 730

Perú 32 554 191 642 3.4% 160

Fuentes:CEPALSTAT | Bases de Datos y Publicaciones Estadísticas, http://estadisticas.cepal.org/cepalstat/PerfilesNacionales.html?idioma=spanish /
*ClimateWatch, https://www.climatewatchdata.org

El siguiente cuadro muestra las buenas prácticas de relacionamiento seleccionadas en este informe,

ordenadas por país.

Cuadro 5. Resumen de buenas prácticas por país
País Prácticas de relacionamiento

Argentina 1. Diálogo- Mesa Ampliada del Gabinete de Cambio Climático
2. Diálogo- Grupos de trabajo técnicos de REDD.
3. Consulta- Formularios sobre Medidas de Mitigación y Adaptación a integrar en la

revisión de la NDC.
4. Diálogo- Foro Nacional de Responsabilidad Social
5. Consulta- Taller de revisión del texto de negociación del Acuerdo de Escazú

Chile 1. Información, Consulta, Alianza- Construcción participativa del Plan de Acción
Nacional de Cambio Climático 2017–2022 (PANCC II)

2. Información, Diálogo, Consulta- Elaboración de la Política Energética 2050
3. Información, Diálogo, Consulta- Elaboración, evaluación e implementación de

ENCCRV
4. Información, Diálogo, Consulta, Colaboración- Comisiones, Grupos de Trabajo,

Talleres y Grupos Focales para la implementación de la Agenda 2030
5. Información, Diálogo- Sesiones previas y posteriores a cada negociación del

Acuerdo de Escazú

34 Sin cambio de uso de suelo

http://estadisticas.cepal.org/cepalstat/PerfilesNacionales.html?idioma=spanish
https://www.climatewatchdata.org

Gobiernos y sociedad civil avanzando agendas climáticas | 27

Colombia 1. Información, Diálogo, Consulta- Construcción participativa del Pilar Indígena Visión
Amazonia (PIVA)

2. Información, Diálogo- Evento Finanzas del Clima y herramienta web
3. Información, Diálogo, Alianza- Estrategia Saber Hacer Colombia
4. Información, Diálogo, Consulta- Mesa Intersectorial para la Democracia Ambiental

(MIDA)

Costa Rica 1. Información, Consulta, Colaboración- Elaboración de la Estrategia REDD+
2. Información, Diálogo, Colaboración, Alianza- Programa de Mediadores Culturales
3. Información, Colaboración- Programa Biogás del ICE
4. Información, Colaboración- Consulta Nacional a Pueblos Indígenas
5. Información, Diálogo, Colaboración- Co-creación del III Plan de Acción de Gobierno

Abierto para Costa Rica

Jamaica 1. Diálogo, Colaboración- Relacionamiento público que incluye a grupos comunitarios
en el diálogo sobre cambio climático de cara al Acuerdo de París

2. Colaboración, Alianza- Delegación de funciones legales a grupos de la Sociedad
Civil para la gestión de áreas protegidas

3. Información, Diálogo- PANOS Caribbean - Canciones por la Justicia Climática –
Relacionamiento en el diálogo sobre cambio climático de cara al Acuerdo de París

4. Colaboración, Alianza- Centro de la Comunidad del Caribe sobre Cambio Climático
(CCCCC) para la puesta en marcha del Proyecto CPCCA de protección costera para
la adaptación al cambio climático

5. Información, Diálogo, Colaboración- Experiencia 2030

México 1. Diálogo- Diálogo público-privado sobre las Contribuciones Determinadas a Nivel
Nacional (NDC) de México

2. Diálogo, Consulta- Consejo Consultivo para la Transición Energética
3. Diálogo, Colaboración- Iniciativa Red Mujeres en Energía Renovable y Eficiencia

Energética (REDMEREE)
4. Diálogo, Alianza- Diseño y desarrollo del Programa de Adaptación al Cambio

Climático del Complejo de la Región de Grandes Islas del Golfo de California (PACC-
RGIGC)

5. Información, Diálogo- Sesiones informativas sobre la Agenda 2030 de Desarrollo
Sostenible

Perú 1. Información, Diálogo, Colaboración- Reuniones del Equipo Nacional de Prospectiva
sobre Mitigación del Cambio Climático (ENPCC) y de los Grupos Técnicos
Consultivos (GTC) en el marco del Proyecto de Planificación ante el Cambio
Climático (PlanCC)

2. Información, Diálogo, Colaboración- Espacios de diálogo generados en el marco del
trabajo del Grupo de Trabajo Multisectorial (GTM) encargado de generar información
técnica para orientar la implementación de las Contribuciones Determinadas a Nivel
Nacional (NDC)

3. Información- INFOCARBONO
4. Diálogo- Mesa de Concertación para la Lucha contra la Pobreza (MCLCP)
5. Información, Diálogo- Reuniones periódicas del Ministerio de Relaciones Exteriores

con organizaciones feministas, de mujeres indígenas y mujeres afrodescendientes

28 | Gobiernos y sociedad civil avanzando agendas climáticas

2.1. ARGENTINA
Virginia Scardamaglia

2.1.1. Contexto nacional: Los compromisos en materia
de cambio climático y sostenibilidad ambiental

I. Agenda de Cambio Climático con énfasis en las NDC

Argentina presentó su INDC el 1 de octubre de 2015. Tras la firma del Acuerdo

de París y luego del cambio de administración de gobierno en diciembre de

2015, el país se comprometió a realizar una revisión de la misma y presentó una

nueva versión en noviembre de 2016 durante la COP22 realizada en Marrakech,

Marruecos. La versión revisada de la NDC indica que Argentina se compromete a:

• una reducción incondicional de emisiones del 18% con respecto al Business as

Usual (BAU)35, y

• hasta un 37% condicionado a medios de implementación tales como

financiamiento, transferencia de tecnología y creación de capacidades, aunque

no ha sido cuantificado el apoyo necesario para llevar adelante dichas medidas

condicionales.

Argentina fue uno de los primeros países en hacer una revisión completa de su

NDC, para lo cual creó, a través del decreto 891/16 del 25 de julio de 2016, el

Gabinete Nacional de Cambio Climático. El Gabinete tiene como finalidad articular

políticas en materia de cambio climático y generar conciencia en toda la sociedad

sobre su relevancia. Se trata de un ámbito de trabajo interministerial a nivel de

ministros, puntos focales y mesas temáticas que contó además con la participación

de la Sociedad Civil, instituciones académicas y el sector privado a través de

las reuniones de la llamada “Mesa Ampliada” del Gabinete (más información en

el análisis de la práctica seleccionada). El Gabinete trabajó durante 2016 en la

revisión de la NDC y durante 2017 avanzó en la fase de implementación de la

misma, a través de la elaboración de planes sectoriales.

En la agenda climática para el sector bosques (sector seleccionado para análisis

en este diagnóstico de país), también se destaca la promoción a nivel nacional del

Programa de Colaboración de las Naciones Unidas para la Reducción de Emisiones

de la Deforestación y la Degradación de los Bosques en los Países en Desarrollo

(Programa ONU-REDD)36. Argentina inició sus actividades con el Programa en

julio de 2015 en el marco de la Dirección de Cambio Climático, con el objetivo de

fortalecer las capacidades nacionales para la preparación e implementación del

mecanismo REDD+37 en el país. En septiembre de 2017, el trabajo del Programa para

crear una Estrategia Nacional de REDD+ se alineó con lo que se venía desarrollando

en el marco de la NDC y ambos se unificaron en lo que se dio en llamar “Plan de

Acción de Bosques y Cambio Climático”.

35 Escenario en el que no se aplican medidas de mitigación
36 REDD es un mecanismo para incentivar a los países en desarrollo a proteger, administrar y utilizar mejor los recursos

forestales para contribuir a la lucha global contra el cambio climático.
37 Las estrategias REDD+ tratan mucho más que la deforestación y la degradación de bosques ya que incluyen la

conservación, el manejo sostenible y la valoración de los almacenes de carbono de los bosques en la reducción de
emisiones.

Gobiernos y sociedad civil avanzando agendas climáticas | 29

II. Agenda 2030 de sostenibilidad ambiental

Respecto a la agenda de los Objetivos de Desarrollo Sostenible, en diciembre

de 2015 se ratificó al Consejo Nacional de Coordinación de Políticas Sociales

(CNCPS) como organismo encargado de coordinar la aplicación y el seguimiento

de la Agenda 2030. En marzo de 2016 se realizó en el Ministerio de Relaciones

Exteriores y Culto el lanzamiento de la iniciativa y se presentaron los lineamientos

de la Agenda 2030 para el Desarrollo Sostenible adoptada a nivel mundial.

En el marco del CNCPS, se ha trabajado para priorizar una serie de metas y elaborar

indicadores. El trabajo se dividió en seis comisiones según áreas estratégicas

conformadas por distintos Ministerios y organismos, a saber: Educación; Ciencia

y Tecnología; Producción Agropecuaria Sostenible; Vivienda, Hábitat, Desarrollo

Urbano e Infraestructura; Trabajo y Empleo y Protección Social.

Dado que la implementación y el seguimiento de la Agenda 2030 para el Desarrollo

Sostenible y sus ODS requieren la concurrencia de los actores del Estado, de la

Sociedad Civil y del sector privado, el gobierno ha buscado articularse con estos

actores en una serie de espacios que analizará este trabajo.

III. Acuerdo de Escazú

Argentina se incorporó al proceso de negociación del Principio 10 el 13 de

mayo de 2013, participando de esta forma de todas las reuniones del Comité

de Negociación. Cabe destacar que Argentina posee instrumentos de política,

jurisprudencia y adhesión a tratados internacionales en los tres ejes centrales del

instrumento en negociación: Información, Participación y Justicia.

IV. Marco Legislativo

En el cuadro siguiente se resume la legislación nacional más relevante para el

desarrollo de las prácticas de relacionamiento de que trata este informe38.

38 El cuadro es una muestra del marco legislativo que da sustento a las prácticas de relacionamiento. No ha sido foco
dela investigación analizar su eficacia y adecuación.

30 | Gobiernos y sociedad civil avanzando agendas climáticas

Cuadro 6. Resumen de la legislación argentina relevante a los niveles de
relacionamiento entre el gobierno y la Sociedad Civil

Legislación/
Marco
institucional

Año Objetivo o temas relevantes (en relación con el objetivo del
diagnóstico).

Constitución
Nacional de
la República
Argentina

Reforma
de 1994

Establece mecanismos específicos de participación de la ciudadanía
en los asuntos del Estado, en lo que respecta a Iniciativa Legislativa,
Consulta Popular y la acción judicial de amparo.

• Iniciativa Legislativa: artículo 39 de la Constitución
• Consulta Popular: artículo 40
• Acción judicial de amparo: artículo 43

Ley de
Acceso a la
Información
Pública, Ley
N° 27.275

2016 Su objeto es “garantizar el efectivo ejercicio del derecho de acceso
a la información pública, promover la participación ciudadana y la
transparencia de la gestión pública”. La ley dispone que toda solicitud
de información pública debe ser satisfecha en un plazo no mayor
de quince (15) días hábiles, pudiendo extenderse el plazo en forma
excepcional por otros quince (15) días hábiles de mediar circunstancias
que hagan razonablemente difícil reunir la información solicitada.
Asimismo, se contempla la creación de una Agencia de Acceso a
la Información Pública, como ente autárquico, que funcionará con
autonomía funcional en el ámbito del Poder Ejecutivo nacional

Ley de
Acceso a la
Información
Ambiental
25831

2003 Establece los presupuestos mínimos de protección ambiental para
garantizar el derecho de acceso a la información ambiental que se
encontrare en poder del Estado, tanto en el ámbito nacional como
provincial, municipal y de la Ciudad de Buenos Aires, como así
también de entes autárquicos y empresas prestadoras de servicios
públicos, sean públicas, privadas o mixtas.

Ley
General del
Ambiente
N° 25.675 de
Argentina

2002 Prevé la participación ciudadana en:

• Artículo 10, referido al Ordenamiento Ambiental.
• Apartado especial destinado a las previsiones de la “Participación
ciudadana”, que consta de 3 artículos.

Decreto
891/16 de
Creación del
Gabinete
Nacional
de Cambio
Climático

2016 Incorpora una normativa específica sobre cambio climático
relacionada con la participación ciudadana.

Gobiernos y sociedad civil avanzando agendas climáticas | 31

2.1.2. Buenas prácticas de relacionamiento

En Argentina, esta investigación ha identificado 18 prácticas de relacionamiento

relacionadas con la agenda climática, en especial a las NDC, sector bosques y

adaptación39, 4 prácticas relacionadas con la agenda ODS y 2 relacionadas con la

negociación del Acuerdo de Escazú.

La siguiente sección presenta información sobre las acciones reconocidas como

buenas prácticas40:

1. Diálogo- Mesa Ampliada del Gabinete de Cambio Climático

2. Diálogo- Grupos de trabajo técnicos de REDD.

3. Consulta- Formularios sobre Medidas de Mitigación y Adaptación a integrar en

la revisión de la NDC.

4. Diálogo- Foro Nacional de Responsabilidad Social

5. Consulta- Taller de revisión del texto de negociación del Acuerdo de Escazú

2.1.3. Resultados: análisis de las prácticas de
relacionamiento

Agenda: Cambio climático con énfasis en NDC, Bosques y Adaptación

Entre las 18 prácticas de relacionamiento encontradas en relación con el proceso

de NDC en Argentina, tres se han seleccionado como ejemplo de buenas

prácticas. La Mesa Ampliada del Gabinete de Cambio Climático, implementada

como espacio de Diálogo nacional, ha servido como instancia regular para

compartir avances en la agenda climática nacional, así como rescatar aportes de

instituciones académicas, de la Sociedad Civil y del sector privado. También a

nivel de diálogo, los Grupos de trabajo técnicos de REDD+ han hecho posible la

creación de espacios de aportes de expertos gubernamentales y de la Sociedad

Civil sobre los documentos generados por el Programa. Finalmente, los Formularios

sobre Medidas de Mitigación y Adaptación a integrar en la revisión de la NDC

han constituido una herramienta de consulta durante la revisión de la NDC y han

servido para recibir aportes concretos para el proceso de revisión mencionados

en la misma versión revisada de la NDC..

39 Sectores seleccionados por la consultora responsable del capítulo nacional, considerando sectores que estuvieran
incorporados en la NDC de cada país, tuvieran relevancia en cuanto a su impacto en la mitigación y/o adaptación y en
los cuales se tuviera conocimiento previo acerca de la existencia de prácticas de relacionamiento con la Sociedad Civil.

40 El total de prácticas identificadas puede consultarse en Anexo 1

32 | Gobiernos y sociedad civil avanzando agendas climáticas

1. MESA AMPLIADA DEL GABINETE DE CAMBIO CLIMÁTICO

Nivel de relacionamiento

Diálogo

Antecedentes

El Gabinete Nacional de Cambio Climático41 fue creado a través del decreto

891/216 del 25 de julio de 2016, con la finalidad de articular políticas en materia de

cambio climático y generar conciencia en toda la sociedad sobre su relevancia. El

Gabinete es coordinado por la Dirección de Cambio Climático (DCC) del Ministerio

de Ambiente y Desarrollo Sostenible (MAyDS) y ha establecido la práctica de

diálogo con la Sociedad Civil vía Mesas Ampliadas.

Resumen

Diálogo del Gabinete de Cambio Climático con la Sociedad Civil, las instituciones

académicas y el sector privado vía reuniones regulares.

En el marco del Gabinete Nacional de Cambio Climático, la Sociedad Civil, las

instituciones académicas y el sector privado integran un proceso participativo

a través de las reuniones de la llamada “Mesa Ampliada”. Se trata de reuniones

regulares, generalmente dos al año, donde el Gabinete presenta avances en la

agenda de cambio climático y participantes de varios sectores dan sus opiniones

y aportan comentarios sobre los pasos a seguir. Hasta el momento de cierre

de este informe, se habían realizado dos reuniones en 2016 orientadas a la

revisión de la NDC y dos en 2017 orientadas a la definición de hojas de ruta para

implementar la NDC.

Análisis sobre accesibilidad

Las reuniones son de acceso regular y difundidas a través de una lista de correos

amplia que posee la Dirección de Cambio Climático (DCC). En la primera reunión

han participado 145 asistentes42.

Después de cada reunión, la DCC envía un informe sobre los resultados de la Mesa.

Análisis sobre sostenibilidad

El Decreto 891/16 de creación del Gabinete de Cambio Climático, en su artículo

7°, faculta al Gabinete de Cambio Climático “para convocar y/o requerir la
participación de expertos y representantes de sectores con injerencia en la materia,
de los distintos sectores de la Sociedad Civil, y de los poderes del estado nacional,
provincial, municipal y de la Ciudad Autónoma de Buenos Aires”. Si bien lo anterior

41 http://ambiente.gob.ar/cambio-climatico/gabinete-nacional-de-cambio-climatico/
42 http://cyt.rec.uba.ar/piubacc/SiteAssets/Documentos%20del%20sitio/Jornadas/Presentaciones/MORENO_

PIUBACC_2017.pdf

http://ambiente.gob.ar/cambio-climatico/gabinete-nacional-de-cambio-climatico/
http://cyt.rec.uba.ar/piubacc/SiteAssets/Documentos%20del%20sitio/Jornadas/Presentaciones/MORENO_

Gobiernos y sociedad civil avanzando agendas climáticas | 33

no es obligatorio, en la práctica las reuniones se han realizado con regularidad en

2016-2017, siguiendo un patrón de dos reuniones al año.

A pesar de eso, la regularidad de reuniones no está establecida en un marco

regulatorio y no existe un presupuesto específico asignado para las reuniones,

sino que se van usando distintos fondos de proyectos del Ministerio.

Análisis sobre pertinencia

Los temas que se tratan en la Mesa Ampliada son pertinentes para el avance de

la agenda de cambio climático, ya que su objetivo es validar las propuestas de

política a seguir y recoger opiniones sobre el trabajo que se está realizando.

Durante 2016, la Mesa trabajó en la revisión de la NDC, aportando directamente al

proceso de aumento de ambición. Como resultado de la Mesa ampliada y prácticas

asociadas (como el formulario descrito abajo), se han valorado y priorizado 41

medidas de mitigación y adaptación. En 2017, el trabajo sobre los planes sectoriales

aportó bases para la implementación del compromiso nacional43. En algunas

ocasiones las reuniones resultaron en acuerdos concretos, pero esta no es la regla.

No existen mecanismos para un seguimiento de esos acuerdos, en caso de haberlos,

o mecanismos para una devolución de las propuestas de la Sociedad Civil.

Análisis sobre igualdad de género y equidad social

No se observan medidas específicas con perspectiva de género u orientadas a

grupos especialmente vulnerables.

43 http://cyt.rec.uba.ar/piubacc/SiteAssets/Documentos%20del%20sitio/Jornadas/Presentaciones/MORENO_
PIUBACC_2017.pdf

http://cyt.rec.uba.ar/piubacc/SiteAssets/Documentos%20del%20sitio/Jornadas/Presentaciones/MORENO_

34 | Gobiernos y sociedad civil avanzando agendas climáticas

2. GRUPOS DE TRABAJO TÉCNICOS DE REDD

Nivel de relacionamiento

Diálogo

Antecedentes

Los Grupos de Trabajo se enmarcan en el Programa ONU-REDD y han sido

creados como una Comisión Asesora.

Resumen

Espacio técnico de discusión con expertos de gobierno y de la Sociedad Civil.

A partir de 2016, la Comisión Asesora del Programa ONU REDD se transformó en

un proceso más amplio de abajo hacia arriba, con grupos de trabajo de expertos

tanto gubernamentales como de la Sociedad Civil que discuten los documentos

técnicos que se generan a través del programa y dan recomendaciones sobre

cómo avanzar. Los grupos conformados en Noviembre de 2017 eran: 1) Causas

de la Deforestación y Políticas, Acciones y Medios; 2) Beneficios Sociales y

Ambientales y Salvaguardas; 3) Sistema Nacional de Monitoreo de Bosques; 4)

Estructura Financiera y Financiamiento de REDD+; 5) Pueblos Originarios.

Análisis sobre accesibilidad

La conformación de los grupos de trabajo responde a una selección hecha por el

Programa ONU-REDD según los criterios especializados de las organizaciones. La

difusión de las reuniones de los grupos se da únicamente al interior del grupo y

para los expertos en particular.

El trabajo de los grupos posee mecanismos para sistematizar e incorporar los

aportes de los expertos. La práctica se basa en la generación de talleres de trabajo

donde se presentan los productos del Programa (en especial asesorías) y se

consulta sobre los resultados de los mismos, o, en ocasiones, sobre el enfoque que

debería adoptar un tema antes de avanzar en el mismo. Por lo general, se envían

documentos antes de las reuniones y minutas después de las mismas a todos los

participantes.

Análisis sobre sostenibilidad

Si bien en un comienzo el Programa ONU-REDD en su normativa instauraba

la conformación de una Comisión Asesora con participación de expertos y de

la Sociedad Civil, en una revisión del mismo realizada a fines de 2016 dicha

institucionalidad fue eliminada. El cambio se ha dado por un entendimiento de

la actual administración de que la generación de una superestructura de este

tipo no era efectiva y que sería más adecuado trabajar con un enfoque de abajo

hacia arriba. De esta forma, los grupos de trabajo empezaron a funcionar sin que

hubiera una política o regulación que los hubiera establecido formalmente. Las

Gobiernos y sociedad civil avanzando agendas climáticas | 35

reuniones son a demanda, pero tienen una periodicidad de dos o tres veces al año,

dependiendo de cada grupo, y cuentan con presupuesto del Programa para estos

espacios de diálogo.

Análisis sobre pertinencia

Los temas que se tratan en los grupos de trabajo son pertinentes, ya que se

analizan las consultorías o trabajos técnicos que permiten avanzar en los distintos

ejes del Programa. En general, las reuniones de los grupos derivan en acuerdos

sobre qué pasos se deben seguir en cada tema.

Análisis sobre igualdad de género y equidad social

Los grupos de trabajo están conformados sobre la base de criterios técnicos y

no se consideran medidas con perspectiva de género o específicas para grupos

especialmente vulnerables.

3 FORMULARIOS SOBRE MEDIDAS DE MITIGACIÓN Y

ADAPTACIÓN A INTEGRAR EN LA REVISIÓN DE LA NDC

Nivel de relacionamiento

Consulta

Antecedentes

En el marco del proceso de revisión de la NDC de Argentina descrito anteriormente,

el Gabinete de Cambio Climático ha utilizado una variedad de prácticas de

relacionamiento para involucrar a la sociedad en el proceso de revisión, entre las

cuales se encuentran los formularios aquí detallados.

Resumen

Recepción de opiniones para la revisión de la NDC a través de un formulario

electrónico.

Durante septiembre de 2016, la Dirección Nacional de Cambio Climático envió por

vía electrónica a los participantes de la Mesa Ampliada del Gabinete de Cambio

Climático un formulario donde se podía opinar sobre las medidas de mitigación

y adaptación que se incluirían en la NDC, así como la posibilidad de proponer

nuevas medidas.

36 | Gobiernos y sociedad civil avanzando agendas climáticas

Análisis sobre accesibilidad

Respecto de la accesibilidad a la práctica, la misma consideró un público específico,

ya que fue enviado por correo electrónico a los participantes de la Mesa Ampliada

y expertos, y contenía un lenguaje que requería conocimiento previo en la materia.

Una de las acciones emprendidas para ampliar la accesibilidad fue la articulación

con la Red Argentina de Municipios frente al Cambio Climático (RAMCC) para

llegar de forma más efectiva con el formulario a diferentes municipios miembros

de dicha Red.

La información se presentó de forma escrita y el carácter de la consulta fue

indeterminado. No hubo mecanismos de publicación de aportes o devolución de

comentarios.

Análisis sobre sostenibilidad

La consulta ha sido una acción puntual realizada en el marco del Gabinete Nacional

de Cambio Climático y se llevó a cabo con presupuesto de otros proyectos

existentes en la Dirección de Cambio Climático.

Análisis sobre pertinencia

La práctica ha permitido canalizar aportes de la Sociedad Civil, gobiernos sub-

nacionales y otros sectores hacia proceso de revisión de la NDC, lo cual representa

un proceso pertinente. En la versión revisada de la NDC44, en su sección de

adaptación, se hace referencia a la consulta que busca identificar las necesidades

iniciales en materia de adaptación y mención a los actores que han aportado.

Análisis sobre igualdad de género y equidad social

No se observan medidas específicas con perspectiva de género u orientadas a

grupos especialmente vulnerables.

44 http://ambiente.gob.ar/wp-content/uploads/NDC-Revisada-2016.pdf

http://ambiente.gob.ar/wp-content/uploads/NDC-Revisada-2016.pdf

Gobiernos y sociedad civil avanzando agendas climáticas | 37

Agenda: Objetivos de Desarrollo Sostenible (ODS)

De las 4 prácticas de relacionamiento identificadas en relación con la agenda de

ODS en Argentina, una ha sido seleccionada como ejemplo de buenas prácticas:

el Foro Nacional de Responsabilidad Social. El Foro es un espacio de diálogo

que convoca al gobierno, al sector privado y a la Sociedad Civil para compartir

proyectos exitosos relacionados con los ODS a nivel territorial y que puedan

ser replicados. El siguiente cuadro analiza la práctica según los criterios de este

diagnóstico.

4. FORO NACIONAL DE RESPONSABILIDAD SOCIAL

Nivel de relacionamiento

Diálogo

Antecedentes

El Foro45 ha sido convocado por la Subsecretaría de Responsabilidad Social del

Ministerio de Desarrollo Social de la Nación como una herramienta más para la

concreción de proyectos que contribuyan al cumplimiento de los Objetivos del

Desarrollo Sostenible de la Agenda 2030 de las Naciones Unidas.

Resumen

Espacio de Diálogo para crear o replicar proyectos exitosos ligados a los ODS e

implementarlos en el territorio.

Desde diciembre de 2016 se realizan reuniones regulares en mesas temáticas

de innovación social para la creación de programas, proyectos e iniciativas de

responsabilidad social concretos ligados a los ODS y con impacto real en las

comunidades a través del trabajo colaborativo del Gobierno, las empresas y las

organizaciones de la Sociedad Civil46. Las mesas temáticas conformadas son: Mujer;

Empleabilidad; Infancia; Juventud y Adolescencia; y Comunidades Sostenibles47.

45 http://www.desarrollosocial.gob.ar/foronacionalderesponsabilidadsocial/
46 Consejo Nacional de Coordinación de Políticas Sociales (2017), “Informe Voluntario Nacional. Argentina”, Foro

Político de Alto Nivel Naciones Unidas, Julio de 2017. Disponible en: http://www.odsargentina.gob.ar/public/
documentos/seccion_publicaciones/ods/ivn__16-06_.pdf

47 http://www.desarrollosocial.gob.ar/foronacionalderesponsabilidadsocial/, http://www.desarrollosocial.gob.ar/
wpcontent/uploads/2017/05/Foro-Nacional-de-RS.pdf

http://www.desarrollosocial.gob.ar/foronacionalderesponsabilidadsocial/
http://www.odsargentina.gob.ar/public/
http://www.desarrollosocial.gob.ar/foronacionalderesponsabilidadsocial/
http://www.desarrollosocial.gob.ar/

38 | Gobiernos y sociedad civil avanzando agendas climáticas

Análisis sobre accesibilidad

Las reuniones del Foro se realizan una vez al mes y la agenda de cada mesa

temática está pautada desde comienzo de año. Las reuniones son siempre en

Buenos Aires, lo que dificulta la participación regular de organizaciones del interior.

Hay mecanismos establecidos sobre cómo sistematizar y hacer devolución de los

aportes, establecidos por medio de un reglamento de participación. Entre otras

cosas, las organizaciones que integran cada mesa temática se comprometen a

mantener una participación estable a lo largo de todo el proceso. Entre reunión y

reunión, las organizaciones intercambian información para ir avanzando.

Análisis sobre sostenibilidad

No existe un marco regulatorio con referencia al Foro, pero sí existe presupuesto para

las reuniones, las cuales se realizan una vez al mes, así como recursos para viáticos.

Análisis sobre pertinencia

El Foro busca crear o replicar proyectos exitosos ligados a los ODS e implementarlos

en el territorio, por lo cual es pertinente. Asimismo, se debe tener en cuenta que

ha sido realizado en paralelo a la agenda de metas e indicadores de los ODS que

aún estaba siendo elaborada a nivel nacional en otro marco.

Un aspecto que suma a la pertinencia es que existen acuerdos sobre cómo

avanzar en cada mesa temática, ya que una vez generados, los proyectos deben

implementarse en el plazo de 100 días. Para el seguimiento, se creó un grupo de

google groups por cada una de las mesas, aunque las organizaciones integrantes

de cada espacio tienen libertad a la hora de comunicarse y de trabajar.

Análisis sobre igualdad de género y equidad social

En las entrevistas realizadas en el marco de la investigación para este informe,

se ha indicado desde el gobierno que el Foro siempre apunta a organizaciones

que atiendan situaciones de vulnerabilidad, por la naturaleza del Ministerio que

maneja esta agenda, y de género, en una de las mesas temáticas que trata sobre

ese tópico.

Agenda: Negociación del Principio 10

De las 2 prácticas de relacionamiento encontradas en relación con la agenda

de Principio 10 en Argentina, una se ha seleccionado como ejemplo de buenas

prácticas: el Taller de revisión del texto de negociación del Acuerdo de Escazú.
El taller fue una práctica puntual de consulta implementada en el marco de las

negociaciones del texto del Acuerdo para levantar aportes de la Sociedad Civil.

Gobiernos y sociedad civil avanzando agendas climáticas | 39

5. TALLER DE REVISIÓN DEL TEXTO DE NEGOCIACIÓN

DEL ACUERDO DE ESCAZÚ

Nivel de relacionamiento

Consulta

Antecedentes

El taller fue convocado por el Ministerio de Ambiente y Desarrollo Sustentable

y el Ministerio de Relaciones Exteriores, con el objetivo de recoger opiniones de

diversos actores de cara al proceso de negociación que estaba en curso.

Resumen

Taller para levantar aportes sobre el texto del Acuerdo, los cuales fueron utilizados

en el marco de las negociaciones.

El 19 de julio de 2016 se llevó a cabo en Buenos Aires un taller con trabajo en

mesas temáticas para analizar el texto de negociación del Acuerdo Regional

sobre Acceso a la Información, la Participación Pública y el Acceso a la Justicia en

Asuntos Ambientales en América Latina y el Caribe, sobre el cual se formularon

observaciones y propuestas de modificación.

Análisis sobre accesibilidad

La difusión del evento fue orientada apenas a organizaciones con las que la

Cancillería ya tenía contacto por el tema.

Se envió información antes del taller a los participantes y el taller contó con

mecanismos de sistematización de los aportes recibidos. Sin embargo, la

sistematización de los aportes no fue difundida ni hubo devolución a los participantes.

Análisis sobre sostenibilidad

El taller se realizó una sola vez (consulta puntual, no prevista en ningún marco

regulatorio), pero hasta la adopción del Acuerdo se han utilizado sus resultados

en las negociaciones, según informaron los entrevistados.

40 | Gobiernos y sociedad civil avanzando agendas climáticas

Análisis sobre pertinencia

El trabajo en el taller fue pertinente, ya que se trabajó directamente sobre el

texto de negociación, con el fin de recoger opiniones puntuales sobre varios

de sus artículos y los mismos siguieron siendo utilizados a lo largo de toda la

negociación. No se llegó a acuerdo o compromisos, sino que solo se recogieron

visiones sobre cada tema.

Respecto del seguimiento de los aportes realizados, las reuniones pre y post

rondas de negociación funcionaron como un mecanismo de este tipo. Además,

la Cancillería habilitó un email de contacto para seguir recibiendo comentarios,

sugerencias o preguntas.

Análisis sobre igualdad de género y equidad social

En lo relacionado con la igualdad de género y equidad social, no se consideraron

medidas con perspectiva de género o dirigidas a grupos especialmente vulnerables.

40

Gobiernos y sociedad civil avanzando agendas climáticas | 41

2.1.4. Conclusiones para el caso de Argentina

El presente diagnóstico ha puesto de manifiesto la existencia de al menos 24

prácticas de relacionamiento entre el gobierno y la Sociedad Civil en Argentina,

sobre todo en lo que se refiere a la agenda climática, en el marco del proceso

de revisión de las NDC liderado por el Gabinete Nacional de Cambio Climático y

del Programa ONU REDD. En las prácticas relacionadas con proceso de revisión

de la NDC, las mismas hicieron posible que Argentina fuera el primer país en

revisar su Contribución Determinada a Nivel Nacional, aumentando su ambición

e involucrando a distintos sectores en el proceso de reformulación de la meta,

sentando así las bases para fortalecer la implementación de la misma.

En relación con los niveles de relacionamiento, la mayoría de las prácticas

identificadas corresponden a Diálogo (38%), Información (25%) y Consulta (21%),

con apenas 4% de prácticas de Colaboración y 13% de prácticas de Alianzas. Esos

resultados sugieren la existencia de oportunidades para ampliar las prácticas de

Colaboración y Alianza que contribuyan a la puesta en marcha de los compromisos

ambientales del país.

Desde la óptica de los criterios de análisis adoptados en este diagnóstico, vale

destacar los siguientes atributos de las buenas prácticas:

• La accesibilidad a nivel federal hecha posible gracias a la práctica del formulario

de revisión de la NDC;

• La existencia de mecanismos que permiten sistematizar e incorporar los

aportes de los expertos en la práctica de Grupos de Trabajo ONU-REDD, los

cuales fortalecen la accesibilidad.

• La pertinencia de la Mesa Ampliada en el proceso de revisión de la NDC como

aporte al resultado de un compromiso nacional revisado.

• La intención de apuntar hacia la igualdad de género y la equidad social del

Foro de Responsabilidad Social, tanto por el público objetivo del Ministerio que

administra la agenda, cuanto por la existencia de un grupo de género.

En el capítulo final de este diagnóstico se presenta una serie de recomendaciones

para mejorar las prácticas.

42 | Gobiernos y sociedad civil avanzando agendas climáticas

2.2. CHILE
Paola Vasconi
Paula Fuentes

2.2.1. Contexto nacional: Los compromisos en materia
de cambio climático y sostenibilidad ambiental

I. Agenda de Cambio Climático con énfasis en las NDC

Desde la perspectiva institucional, el Ministerio de Medio Ambiente (MMA) tiene a

su cargo la formulación de las políticas y los planes de cambio climático en el país

y reconoce a este tipo de instrumentos como estratégicos. Por ello ha considerado

relevante incorporar la visión de diferentes actores de la Sociedad Civil mediante

procesos de consultas públicas y participación ciudadana. En este sentido, el MMA48

cuenta con un instructivo específico destinado a orientar los pasos a seguir en estos

procesos. Ello ha significado que todas las políticas relacionadas con el cambio

climático, con diferentes modalidades y grados de profundidad, han contado con

procesos de participación y consulta ciudadana; práctica que en algunos casos se

ha extendido a otros ministerios que formulan políticas estrechamente relacionadas

y que abordan la problemática del cambio climático.

Con los años, el cambio climático se ha ido tornando un tema clave y relevante

a nivel nacional, lo que ha significado un importante avance en términos de

generación de información y conocimiento sobre la vulnerabilidad y los efectos

esperados en el territorio, así como en la formulación de políticas, planes e

instrumentos de mitigación y adaptación. En este sentido, las principales políticas

e instrumentos climáticos del país son la Estrategia Nacional de Cambio Climático

(2006), el Plan de Acción Nacional de Cambio Climático 2008-2012 (PANCC, 2008)

y su actualización de 2017-2022, la Contribución Determinada a Nivel Nacional

(2015), la Estrategia Nacional de Cambio Climático y Recursos Vegetacionales y

Cambio Climático 2017-2025 (2016), el Plan Nacional de Adaptación al Cambio

Climático (2014), los Planes de adaptación sectoriales: Silvoagropecuario (2013),

Biodiversidad (2014), Pesca y Acuicultura (2015), Salud (2016), de Energía (2018),

de Ciudades (2018); el Plan de Mitigación del sector Energía (2017) y el plan de

adaptación y mitigación de servicios de infraestructura (2017).

El MMA cuenta con un órgano suprarrector: el “Consejo de Ministros para la

Sustentabilidad” (CMS)49, entre cuyas funciones se cuenta la de aprobar las

políticas y planes en materia de cambio climático, así como la de “Fomentar y

facilitar la participación ciudadana en la formulación de políticas y planes, normas

de calidad y de emisión, en el proceso de evaluación ambiental estratégica de las

políticas y planes de los ministerios sectoriales”50.

48 Norma General de Participación Ciudadana del Ministerio del Medio Ambiente que establece modalidades formales
y específicas en el marco de la Ley 20.500. 2015. Disponible en http://www.mma.gob.cl/transparencia/mma/doc/
Norma-PAC-MMA_Res-0601.pdf

49 Consejo de Ministros para la Sustentabilidad CMS, compuesto por el Ministro del Medio Ambiente, quien lo preside, y
sus pares de Agricultura, Hacienda, Salud, Economía, Fomento y Reconstrucción, Energía, Obras Públicas, Vivienda y
Urbanismo, Transportes y Telecomunicaciones, Minería y Desarrollo Social.

50 (artículo 70, letras h) e y) del nuevo texto legal)

http://www.mma.gob.cl/transparencia/mma/doc/

Gobiernos y sociedad civil avanzando agendas climáticas | 43

El diseño y formulación de la política climática en Chile se basa en la coordinación

multisectorial entre dicho ministerio y los diferentes ministerios y organismos del

Estado vinculados a la materia a través del Equipo Técnico Interministerial de

Cambio Climático (ETICC)51 y a diferentes escalas de gobernanza a través de los

Comités Regionales de Cambio Climático (CORECC).

Adicionalmente, en 2016, se creó la Agencia de Sustentabilidad y Cambio Climático

(ASCC), cuya labor principal es fomentar la inclusión de la problemática de cambio

climático y desarrollo sostenible en el sector privado a través de acuerdos público-

privados y la ejecución de programas y proyectos que aporten a la construcción

de una economía baja en carbono y al cumplimiento de los compromisos de Chile

en el Acuerdo de París.

Otras instancias relevantes en la gobernanza climática nacional incluyen: la División

de Cambio Climático, bajo el alero de la Subsecretaría del Medio Ambiente, y la

Comisión Asesora Presidencial Permanente de Cambio Climático, integrada por

más de 30 miembros de los sectores público y privado, instituciones académicas y

la Sociedad Civil. Dentro de las funciones de la comisión está elaborar propuestas

de diseño de instrumentos y procesos que permitan definir e implementar la

política pública nacional en materia climática, así como el cumplimiento de los

compromisos internacionales. Por si parte, el Comité Técnico Intraministeral de

Cambio Climático del Ministerio de Agricultura está compuesto por los 11 Servicios

del MINAGRI, el cual evalúa todas las políticas y programas asociados al Plan

Silvoagropecuario y a la ENCCRV, la cual es el instrumento de política destinado

a cumplir con el AP del sector Uso de la tierra, Cambio de Uso de la Tierra y

Silvicultura (UTCUTS).

II. Agenda 2030 de sostenibilidad ambiental

En septiembre de 2015, Chile adoptó la Agenda 2030 y creó el Consejo Nacional

para la implementación de la Agenda 2030 para el Desarrollo Sostenible, presidido

por el Ministerio de Relaciones Exteriores e integrado también por los Ministerios de

Economía, Fomento y Turismo, de Medio Ambiente y de Desarrollo Social. Este último

ejerce la secretaría técnica. El objetivo de este Consejo es asesorar al Presidente

de la República y servir de instancia de coordinación para la implementación y el

seguimiento de los ODS y de la Agenda. Cuenta con el apoyo del Instituto Nacional

de Estadísticas (INE) en materia de generación y definición de indicadores.

Asimismo, en este marco se ha organizado tanto la Red Gubernamental ODS,

constituida por 23 ministerios, como una serie de actividades de difusión y

participación, entre las que se cuenta el trabajo de Comisiones (Social, Económica y

Ambiental) y Grupos de Trabajo (ODS 16: Paz, Justicia e Instituciones Sólidas y ODS

17: Alianzas para lograr el Desarrollo Sostenible), en las que han participado actores

del sector público, la Sociedad Civil, instituciones académicas, el sector privado,

organismos autónomos y otros poderes del Estado. En julio 2017, Chile presentó el

Informe Nacional Voluntario ante el Foro Político de Alto Nivel sobre el Desarrollo

Sostenible, y en septiembre del mismo año su Informe de Diagnóstico Inicial ante el

72° período de sesiones de la Asamblea General de Naciones Unidas (2017).

51 ETICC: integrado por los puntos focales de los ministerios competentes en materia de Cambio Climático (Ministerio
de Hacienda, Ministerio de Relaciones Exteriores, Ministerio de Defensa Nacional, Ministerio de Desarrollo Social,
Ministerio de Agricultura, Ministerio de Educación, Ministerio de Energía, Ministerio de Salud, Ministerio de Vivienda
y Urbanismo, Ministerio de Obras Públicas, Ministerio de Transporte y Telecomunicaciones, Ministerio de Minería
Pública, Subsecretaría de Pesca y Acuicultura, Corporación de Fomento de la Producción del Ministerio de
Economía, Ministerio del Medio Ambiente, entre otros) y la Agencia de Sustentabilidad y Cambio Climático.

44 | Gobiernos y sociedad civil avanzando agendas climáticas

III. Acuerdo de Escazú

En relación con el proceso de negociación del acuerdo regional

de Escazú, Chile ha demostrado desde el inicio su compromiso

respecto a este proceso que fue liderado por el MMA y el Ministerio

de Relaciones Exteriores. De hecho, el proceso se inició en la

Conferencia de las Naciones Unidas sobre el Desarrollo Sostenible

(Río+20), celebrada en Río de Janeiro (Brasil) en junio de 2012 con la

firma de la Declaración sobre la Aplicación del Principio 10 de la Declaración

de Río sobre el Medio Ambiente y el Desarrollo, oportunidad en la que Chile

tuvo un marcado liderazgo. Asimismo, Chile participó activamente en todas

las reuniones preparatorias (2012-2014) y en las nueve reuniones del Comité

de Negociación conformado en 201452, procurando establecer a nivel nacional

algunas instancias de difusión e intercambio de información que contaron con

la participación de actores de los sectores público y privado y de instituciones

académicas. El Acuerdo está abierto a la firma de todos los países de América

Latina y el Caribe.

IV. Marco Legislativo

En un marco amplio, la Constitución Política del Estado de Chile (CPE) reconoce

los derechos de acceso a la información, la participación y la asociación dentro

de sus disposiciones. El tratamiento específico de estos derechos se encuentra

regulado por las normas descritas en el cuadro siguiente.

Un instrumento relevante para el relacionamiento entre el gobierno y la

Sociedad Civil es el Instructivo Presidencial de Participación Ciudadana/2014,

que busca fortalecer y extender la participación ciudadana al conjunto de

la gestión pública a través de la implementación de medidas existentes53 y

otras nuevas diferentes a las establecidas en la Ley de Bases Generales de

la Administración del Estado.

En materia ambiental, la Ley 19.300 sobre Bases Generales del Medio

Ambiente (reformada por la Ley 20.417 en 2010) en su artículo 4 dispone

que es deber del Estado facilitar la participación ciudadana, permitir el

acceso a la información ambiental y promover campañas educativas

destinadas a la protección del medio ambiente.

A continuación se resume la legislación nacional más relevante para el

desarrollo de las prácticas de relacionamiento de que trata este informe54.

52 Integrado por los siguientes países de América Latina y el Caribe: Antigua y Barbuda, Argentina, Bolivia (Estado
Plurinacional de), Brasil, Chile, Colombia, Costa Rica, Dominica, Ecuador, El Salvador, Granada, Guatemala,
Honduras, Jamaica, México, Panamá, Paraguay, Perú, República Dominicana, Saint Kitts y Nevis, Santa Lucía, San
Vicente y las Granadinas, Trinidad y Tobago y Uruguay

53 A saber, Normas de participación ciudadana, creación de unidades de participación ciudadana, consejos de la
sociedad civil, cuenta pública participativa, registro de personas jurídicas sin fines de lucro, entre otras.

54 El cuadro es una muestra del marco legislativo que da sustento a las prácticas de relacionamiento. No ha sido
foco de la investigación analizar su eficacia y adecuación.

Gobiernos y sociedad civil avanzando agendas climáticas | 45

Cuadro 7. Resumen de la legislación chilena relevante a los niveles de
relacionamiento entre el gobierno y la Sociedad Civil

Legislación/
Marco
institucional55

Año Objetivo o temas relevantes (en relación con el objetivo del
diagnóstico).

1. Ley 20.285
sobre Acceso a
la información
pública

2008 Regula el principio de transparencia de la función pública, el derecho
de acceso a la información de los órganos de la Administración del
Estado, los procedimientos para el ejercicio del derecho y para su
amparo, y las excepciones a la publicidad de la información.

2. Ley
20.500 sobre
Asociaciones
y participación
ciudadana en la
gestión pública

2011 Reconoce a las personas el derecho de participar en sus políticas,
planes, programas y acciones (artículo 69), y dispone que todo
órgano de la Administración del Estado deberá establecer
consejos de la Sociedad Civil de carácter consultivo, que estarán
conformados de manera diversa, representativa y pluralista por
integrantes de asociaciones sin fines de lucro que tengan relación
con la competencia del órgano respectivo.

2.2.2. Buenas prácticas de relacionamiento

Esta investigación ha identificado 15 prácticas de relacionamiento vinculadas con

la agenda climática, en especial las NDC, sector bosques y energía56, 2 prácticas

relacionadas con la agenda ODS y 1 que dice relación con la negociación del Principio 10.

A continuación se presenta el listado completo por nivel de relacionamiento,

destacando 5 prácticas seleccionadas por cumplir con 2 a 4 criterios de análisis de

las buenas prácticas.

La siguiente sección presenta información sobre las acciones reconocidas como

buenas prácticas57:

1. Información, Consulta, Alianza- Construcción participativa del Plan de Acción

Nacional de Cambio Climático 2017–2022 (PANCC II)

2. Información, Diálogo, Consulta- Elaboración de la Política Energética 2050

3. Información, Diálogo, Consulta- Elaboración, evaluación e implementación de

ENCCRV

4. Información, Diálogo, Consulta, Colaboración- Comisiones, Grupos de Trabajo,

Talleres y Grupos Focales para la implementación de la Agenda 2030

5. Información, Diálogo- Sesiones previas y posteriores a cada negociación del

Acuerdo de Escazú

55 Para una revisión más exhaustiva de los marcos normativos que le son pertinentes al país en materia de acceso
a la información, la participación y la justicia en asuntos ambientales véase el Observatorio del Principio 10 en
América y Latina y el Caribe de la Comisión Económica para América Latina y el Caribe (CEPAL). [En línea] http://
observatoriop10.cepal.org

56 Sectores seleccionados por la consultora responsable del capítulo nacional, considerando sectores que estuvieran
incorporados en la NDC de cada país, tuvieran relevancia en cuanto a su impacto en la mitigación y/o adaptación y en
los cuales se tuviera conocimiento previo acerca de la existencia de prácticas de relacionamiento con la Sociedad Civil.

57 El total de prácticas identificadas puede consultarse en el Anexo 1

http://observatoriop10.cepal.org
http://observatoriop10.cepal.org

46 | Gobiernos y sociedad civil avanzando agendas climáticas

2.2.3. Resultados: análisis de las prácticas de
relacionamiento

Agenda: Cambio climático con énfasis en NDC, Bosques y Energía

Entre las 15 prácticas de relacionamiento encontradas en la agenda climática

en Chile, tres se han seleccionado cómo ejemplo de buenas prácticas – todas

contextualizadas en relación con el plan de acción nacional de cambio climático,

uno de los instrumentos a través del cual se pondrán en práctica los compromisos

adquiridos en la Contribución Determinada a Nivel Nacional (NDC). La primera

práctica es la misma Construcción participativa del Plan de Acción Nacional

de Cambio Climático 2017–2022 (PANCC-II), implementada como Información,

Consulta y Alianza para desarrollar un nuevo plan frente al cambio climático. En

cuanto al sector de energía, y también tocando tres niveles de relacionamiento

– Información, Diálogo y Consulta – se destaca el Proceso de elaboración de

la Política Energética 2050, que ha derivado en la construcción de la Política

Energética 2050. Por último, el Proceso de formulación, evaluación y validación

de la Estrategia Nacional de Cambio Climático y Recursos Vegetacionales

(ENCCRV) también ha combinado prácticas de Información, Diálogo y Consulta

para desarrollar una estrategia nacional en el sector forestal.

1. CONSTRUCCIÓN PARTICIPATIVA DEL PLAN DE ACCIÓN

NACIONAL DE CAMBIO CLIMÁTICO 2017–2022 (PANCC II)

Nivel de relacionamiento

Información, Consulta, Alianza

Antecedentes

El Ministerio de Medio Ambiente (MMA) tomó la decisión de iniciar un proceso

robusto y participativo para la actualización y construcción de un nuevo Plan de

Acción Nacional de Cambio Climático (PANCC).

46

Gobiernos y sociedad civil avanzando agendas climáticas | 47

Resumen

El proceso de elaboración del PANCC consideró la participación de las OSC y

público interesado en las siguientes fases de construcción del plan: evaluación

inicial, formulación y construcción, así como la consulta pública tradicional. Las

prácticas de relacionamiento implementadas incluyen:

1. Alianza para la evaluación de la implementación de su primera versión, el Plan

de Acción Nacional de Cambio Climático 2008-2012 (PANCC I). Dicho plan

fue elaborado por un consorcio integrado por una universidad, una ONG y una

consultora y entregó al Ministerio una primera propuesta de los contenidos

(Ejes; Líneas de Acción; Medidas) que debieran considerarse en el nuevo

Plan. Este proceso contó con la participación de actores clave, entre ellos la

Sociedad Civil, mediante talleres, entrevistas, etc.

2. Participación Anticipada del PANCC II, a través de una consultora que dio

paso a un proceso metodológico que consideró varios talleres a lo largo del

territorio nacional, así como entrevistas presenciales con los llamados actores.

3. Consulta pública acerca del documento final, llamado anteproyecto del PANCC II.

Análisis sobre accesibilidad

Las convocatorias a los talleres a lo largo del territorio nacional fueron amplias

considerando las bases de datos que manejan las secretarías regionales

ministeriales del MMA. A su vez, los talleres contaron con espacios para la

presentación de información, la interacción y el diálogo con los expertos del MMA

a objeto de identificar las capacidades del país en la materia.

Análisis sobre sostenibilidad

Si bien esta práctica no cuenta con un marco regulatorio específico que la

respalde, dada la relevancia del instrumento el MMA contó con los recursos para

llevarla adelante.

Análisis sobre pertinencia

Resulta pertinente, puesto que en Chile el PANCC es considerado el instrumento

articulador de toda la política pública en materia de mitigación y adaptación al

cambio climático, y a través de la cual se espera dar cumplimiento, en parte, a

los compromisos asumidos por el país mediante su contribución determinada a

nivel nacional.

Análisis sobre igualdad de género y equidad social

No se consideraron medidas de género o inclusivas de grupos vulnerables.

48 | Gobiernos y sociedad civil avanzando agendas climáticas

2. ELABORACIÓN DE LA POLÍTICA ENERGÉTICA 2050

Nivel de relacionamiento

Información, Diálogo, Consulta

Antecedentes

La falta de una política energética de largo plazo en Chile y de una visión común fue

un tema de discusión en el país que llevó a la puesta en marcha de este proceso.58

Resumen

Construcción participativa de la Hoja de Ruta y la Política Nacional Energética para

Chile, a través del proceso denominado “Energía 2050”. Se trata de un esfuerzo

destacable en el ámbito de la participación, liderado por el Ministerio de Energía.

El proceso Energía 2050, que empezó en 2014 duró cerca de un año y medio,

se estructuró en cuatro etapas de desarrollo y tres segmentos de participación

(participación en los niveles político-estratégico con el Comité Consultivo; en el nivel

técnico, experto y de sectores involucrados en energía con las mesas temáticas; y

en un nivel que comprende a toda la población, con la plataforma ciudadana).

Este proceso derivó en la Política Energética Nacional, Energía 2050, la cual fue

entregada a la Presidenta de la República en diciembre de 2015 y que dentro de

sus metas al año 2050 establece que las emisiones de GEI del sector energético

deben ser coherentes con el límite definido por la ciencia a nivel global y con la

correspondiente meta nacional de reducción, así como lograr que el 70% de la

matriz eléctrica provenga de energías renovables en 205059.

Análisis sobre accesibilidad

En esta práctica se pudo establecer que la participación de las OSC adoptó

diferentes modalidades en cada una de las etapas del proceso, siendo algunas

más accesibles que otras.

Como parte importante de la elaboración de la Política, se realizó un proceso

en línea de Consulta Pública respecto de este documento en el portal www.

energia2050.cl, pudiendo los interesados hacer comentarios u observaciones sobre

todas las secciones del documento. En el marco de este proceso, se recibieron

más de 400 comentarios con diferentes alcances y puntos de vista. Además, de

forma complementaria se llevaron a cabo 5 talleres, en Santiago, Calama, Puerto

Montt, La Serena y Concepción, en donde se realizaron conversaciones en torno

al documento de Política Energética sometido a Consulta Pública. Participaron

alrededor de 420 personas de diversos sectores de la sociedad interesados en

el sector energético. A su vez, los asistentes tuvieron la posibilidad de hacer

comentarios adicionales mediante un buzón que recibió cerca de 316 comentarios.

58 Energía 2050. Política Energética de Chile, http://biblioteca.olade.org/opac-tmpl/Documentos/cg00390.pdf
59 Íbidem

http://www.energia2050.cl
http://www.energia2050.cl
http://biblioteca.olade.org/opac-tmpl/Documentos/cg00390.pdf

Gobiernos y sociedad civil avanzando agendas climáticas | 49

Análisis sobre sostenibilidad

La construcción participativa de la Política Energética 2050 resultó una práctica

inédita en el Ministerio de Energía. Sin embargo, dada su relevancia para el país,

contó con los recursos técnicos y financieros para llevarla adelante.

Análisis sobre pertinencia

Por años, la falta de una política energética de largo plazo en Chile y de una visión

común fue un tema de discusión en el país. En tal sentido, la práctica resultó

pertinente para la construcción de una Política Energética de largo plazo que

contara con validación social, política y técnica.

Análisis sobre igualdad de género y equidad social

En lo que respecta a grupos especialmente vulnerables, destaca el trabajo realizado

para incorporar la visión y el rol de los pueblos originarios en materia energética

a través del capítulo indígena. Este se realizó considerando la normativa y los

principios establecidos en el Convenio N° 169 de la OIT sobre pueblos indígenas y

tribales en países independientes.

Con relación a la igualdad de género y la equidad social, Energía 2050 no incorporó

la perspectiva de género durante el proceso, ni en la política misma.

No obstante, es importante señalar que posteriormente, en marzo de 2017, el

Ministerio de Energía formuló la Agenda de Género y Energía, a través de la cual se

incorporará el enfoque de género en las políticas públicas energéticas con miras

a ampliar los roles que debiese tener la mujer en el sector: desde su integración

en los procesos participativos de generación de proyectos energéticos, a su

incorporación de forma equitativa en la fuerza laboral, terminando con estereotipos

y factores culturales que en general alejan a las mujeres de las temáticas asociadas

a las ciencias.

50 | Gobiernos y sociedad civil avanzando agendas climáticas

Nivel de relacionamiento

Información, Diálogo, Consulta

Antecedentes

La ENCCRV ha sido elaborada bajo la conducción y la coordinación de la

Corporación Nacional Forestal (CONAF), dependiente del Ministerio de Agricultura.

Tiene por objeto disminuir la vulnerabilidad social, ambiental y económica que

generan el cambio climático, la desertificación, la degradación de las tierras y la

sequía sobre los recursos vegetacionales y comunidades humanas que dependen

de éstos, a fin de aumentar la resiliencia de los ecosistemas y contribuir a mitigar

el cambio climático mediante la reducción y captura de emisiones de gases de

efecto invernadero en Chile.60

Esta estrategia busca constituirse de aquí al año 2025 en un instrumento de política

pública institucionalizado que incorpore el concepto de pagos por servicios

ambientales asociados a los recursos vegetacionales nativos, con los consiguientes

beneficios en términos de mitigación y adaptación al cambio climático. Está

conformada por tres etapas: la primera denominada de Preparación (2010 - 2016)

que, aunque concluida, se encuentra en constante actualización y durante la cual

se diseñaron conceptualmente todos sus elementos e interrelaciones; la segunda

de Implementación de estas medidas de acción (2016 en adelante) y una tercera

de Pago por Resultados de las medidas implementadas que eventualmente tendrá

lugar a partir de adelante.

Resumen

La formulación y la validación de la estrategia contemplaron un amplio proceso

participativo a nivel nacional y subnacional. Se realizaron 15 talleres participativos61

regionales con un total de 865 asistentes en las zonas del Norte Grande, Norte

Chico, Central, Sur y Austral de Chile. Asimismo, se desarrollaron 4 talleres de

expertos y funcionarios de CONAF en las zonas Central, Sur y Austral del país, los

que contaron con un total de 75 asistentes. Finalmente, se realizó un taller nacional

con diversos actores relevantes y especialistas al cual asistieron 125 participantes.

60 https://www.enccrv-chile.cl
61 Información detallada en https://www.enccrv-chile.cl/index.php/participacion/proceso-de-validacion

3. ELABORACIÓN, EVALUACIÓN E IMPLEMENTACIÓN

DE ENCCRV

https://www.enccrv-chile.cl
https://www.enccrv-chile.cl/index.php/participacion/proceso-de-validacion

Gobiernos y sociedad civil avanzando agendas climáticas | 51

Por otra parte, el proceso de validación de la estrategia contempló las siguientes

instancias:

• Diálogo y Participación Indígena: desarrollado a través de talleres regionales

donde se sometieron a revisión por parte de los diversos Pueblos Indígenas las

actividades y las medidas de acción contempladas en la ENCCRV. Participaron

más de 1800 representantes indígenas.

• Consulta ciudadana: enfocada a consultar a todos los interesados sobre el

documento de Estrategia. Se realizó de manera virtual y estuvo disponible

públicamente durante dos meses (desde el 20 de junio al 20 de septiembre de

2016). Participaron aproximadamente 504 personas.

• Proceso de autoevaluación: el que se realizó mediante talleres macro zonales

(norte y sur) e instancias con el sector público y académico nacional, donde los

asistentes calificaron el proceso y la formulación de la ENCCRV, además de sus

actividades y medidas de acción.

Análisis sobre accesibilidad

El proceso de diseño y formulación de esta estrategia fue bastante amplio y

participativo desde sus inicios, con alta accesibilidad. En efecto, al tratarse de

una estrategia que debía responder a salvaguardas sociales y ambientales

internacionales debía contar con bases sólidas en este sentido. Así, se formaron

Alianzas y esquemas de Colaboración entre diversos actores desde su fase inicial

con el fin de asegurar el involucramiento de diferentes grupos focales de la

Sociedad Civil, de los sectores público y privado y de instituciones académicas,

entre otros. Las contrapartes locales de CONAF debían mapear a los actores

territoriales para convocar a los talleres y entregar un informe de devolución a los

participantes una vez concluido el taller.

51

52 | Gobiernos y sociedad civil avanzando agendas climáticas

Análisis sobre sostenibilidad

Esta no es una práctica que busque llevarse a cabo de forma periódica ni repetirse

en el tiempo.

Se reservó al menos un tercio del presupuesto asignado por el Fondo de Preparación

del FCPF para la realización de actividades de vinculación, relacionamiento y

participación con actores no estatales. En efecto, este punto resultó clave para

apoyar los esfuerzos de CONAF por elaborar una estrategia de preparación y

validación que duró casi 2 años.

Análisis sobre pertinencia

Todas las actividades que conformaron el proceso de elaboración de esta estrategia

resultaron pertinentes puesto que estaban dirigidas a conseguir insumos para el

diseño de la estrategia y, por lo tanto, a alcanzar los objetivos de cambio climático

que esta perseguía.

Análisis sobre igualdad de género y equidad social

Se puede afirmar que existieron acciones relativas a igualdad de género y equidad

social. Por un lado, las cifras indican que un 35% de las asistentes a los talleres

fueron mujeres y, por otro, la autoridad coordinadora del proceso destacó en

entrevista la implementación de medidas específicas para facilitar la participación

a los talleres. Por ejemplo, se realizaron talleres exclusivos para grupos de mujeres

en los cuales ellas pudieran sentirse cómodas y en confianza para presentar sus

temáticas. Por el contrario, en aquellos talleres mixtos realizados sobre todo en

comunidades rurales, muchas veces la voz y opinión de las mujeres participantes

quedaba subordinada a la de sus cónyuges. Asimismo, se integró la figura de las

“interlocutoras culturales” que tenían como rol facilitar y traducir la opinión de las

mujeres participantes.

En relación con la equidad social, se integraron medidas para fomentar la participación

tales como la habilitación de buses de acercamiento desde comunidades rurales y

el apoyo monetario para traslado y alimentación, entre otras.

Agenda: Objetivos de Desarrollo Sostenible (ODS)

La práctica de relacionamiento identificada en relación con la agenda de ODS en

Chile consistió en un conjunto de Comisiones, Grupos de Trabajo, Talleres y Grupos

Focales para la puesta en marcha de la Agenda 2030, los cuales abarcaron los

niveles de Información, Diálogo, Consulta y Colaboración con el fin de contribuir

a la implementación de la agenda ODS. El cuadro presentado a continuación la

analiza según los criterios de este diagnóstico.

Gobiernos y sociedad civil avanzando agendas climáticas | 53

Nivel de relacionamiento

Información, Diálogo, Consulta, Colaboración

Antecedentes

La implementación de la Agenda 2030 declara considerar el principio de inclusión

y participación.

Resumen

Mecanismos para la construcción participativa de las acciones y lineamientos de

la agenda nacional 2030.

Se crearon tres comisiones: Económica, Social y Ambiental, y dos grupos de trabajo:

Alianzas para el Desarrollo Sostenible y Paz, Justicia e Instituciones Sólidas.

En estas comisiones y grupos de trabajo participan actores públicos y privados,

de la Sociedad Civil y de instituciones académicas a nivel nacional y subnacional.

Su objetivo es: 1) Estudiar el avance de las acciones públicas vinculadas a los

Objetivos de Desarrollo Sostenible (ODS); contribuir a realizar el diagnóstico

inicial de cada dimensión; revisar los indicadores vinculados a los objetivos y sus

metas; y proponer fuentes de información y metodologías de datos, cuando no

estén disponibles; 2) Revisar, analizar y consolidar los avances de las respectivas

Comisiones, elaborando propuestas para conocimiento del Consejo; 3) Proponer

la creación, la coordinación y el seguimiento de los Grupos de Trabajo organizados

en torno a determinados objetivos específicos; 4) Consolidar, revisar y analizar

los avances de los Grupos de Trabajo, elaborando síntesis para conocimiento del

Consejo; y 5) Elaborar recomendaciones al Consejo para mantener o acelerar el

progreso hacia el cumplimiento de las metas propuestas.

Asimismo, en el marco de la implementación de la Agenda 2030, se han realizado 8

talleres de difusión a nivel regional y uno a nivel nacional. También se han realizado

grupos focales con distintos grupos poblacionales específicos a los cuales es más

difícil llegar con los talleres, con el fin de determinar cuáles son sus desafíos. Entre

estos talleres destacan los realizados con: i) mujeres en situación de vulnerabilidad,

ii) personas con discapacidad, iii) migrantes, iv) pueblos indígenas y v) residentes

en zonas afectadas por problemas ambientales, entre otros.

4. COMISIONES, GRUPOS DE TRABAJO, TALLERES Y

GRUPOS FOCALES PARA LA IMPLEMENTACIÓN DE LA

AGENDA 2030

54 | Gobiernos y sociedad civil avanzando agendas climáticas

Análisis sobre accesibilidad

En relación con la accesibilidad y con el propósito de ampliar el alcance y la

participación en las actividades desarrolladas en el marco del diagnóstico de la

Agenda 2030, se han trasmitido vía streaming todos los talleres organizados por

el Consejo Nacional en Santiago y en las distintas regiones del país. Asimismo, se

ha dispuesto de intérpretes de lengua de señas en cada Taller y se han difundido

sus contenidos en línea.

Análisis sobre sostenibilidad

En cuanto a la sostenibilidad, existe un marco regulatorio relacionado con la misma,

lo que garantiza los recursos para su sostenibilidad a través del presupuesto del

Ministerio.

Análisis sobre pertinencia

En términos, de pertinencia se observa que las actividades desarrolladas han

estado alineadas con los objetivos, al buscar la construcción participativa de las

acciones y lineamientos de la agenda nacional 2030.

Análisis sobre igualdad de género y equidad social

Con relación a la integración de criterios de igualdad de género y equidad social,

se han creado instancias para recoger las opiniones y expectativas de grupos

específicos de la población como: niños, niñas y adolescentes; mujeres en situación

de vulnerabilidad; personas pertenecientes a pueblos indígenas; personas

con discapacidad; inmigrantes y personas que residen en zonas afectadas por

problemas ambientales; entre otros.

A pesar de ello, no se identifican acciones planificadas que apunten a la integración

de consideraciones sensibles al género y socialmente incluyentes.

Gobiernos y sociedad civil avanzando agendas climáticas | 55

Agenda: Negociación del Acuerdo de Escazú

La práctica de relacionamiento identificada en relación con la negociación del

Acuerdo de Escazú en Chile fue la realización de Sesiones previas y posteriores a

cada negociación 2030, las cuales abarcaron los niveles de Información y Diálogo.

El cuadro presentado a continuación describe y analiza a esta práctica.

5. SESIONES PREVIAS Y POSTERIORES A CADA

NEGOCIACIÓN DEL ACUERDO DE ESCAZÚ

Nivel de relacionamiento

Información, Diálogo

Antecedentes

En Chile existen espacios y mecanismos de participación en asuntos públicos

vinculados al medio ambiente62. Las sesiones de información y diálogo relacionadas

con la negociación del Acuerdo de Escazú adquieren relevancia gracias al interés

del gobierno por recibir “los pertinentes aportes de los diversos actores de la

sociedad de modo de lograr un proceso ambicioso y eficiente que contribuya a

la democracia y al desarrollo sustentable en beneficio de las presentes y futuras

generaciones”63.

Resumen

Espacios de información y recepción de aportes respecto del proceso de

negociación.

De manera previa a cada período de negociación del Acuerdo de Escazú,

el Gobierno de Chile, liderado por el MMA, convoca a una reunión abierta que

tiene por objeto informar sobre los alcances y contenidos de la negociación.

En este marco se abre un espacio para recibir aportes. Luego de cada período

de negociación, se vuelve a convocar a una reunión de seguimiento en la cual a

nivel informativo el gobierno da cuenta de los principales puntos planteados y

acordados en la reciente negociación.

Análisis sobre accesibilidad

La convocatoria y el taller están abiertos a todos los actores interesados. La

difusión se da a partir de bases de datos que no siempre están actualizadas y

las reuniones se realizan mayoritariamente en la capital nacional de Santiago

(salvo algunas excepciones), limitando el potencial de participación de actores

territoriales. No se realiza transmisión en línea de la sesión.

62 http://portal.mma.gob.cl/participacion-ciudadana/
63 http://portal.mma.gob.cl/asuntos-internacionales/democracia-ambiental-cooperacion-internacional-para-derechos-

ciudadanos/

http://portal.mma.gob.cl/participacion-ciudadana/
http://portal.mma.gob.cl/participacion-ciudadana/
http://portal.mma.gob.cl/participacion-ciudadana/

56 | Gobiernos y sociedad civil avanzando agendas climáticas

Análisis sobre sostenibilidad

En términos de sostenibilidad, no existe un mandato u obligación legal que asigne

un presupuesto específico para la realización de estas sesiones. Más bien, las

reuniones se realizan en relación con los compromisos hasta ahora voluntarios

asumidos por el gobierno de Chile en el marco de la negociación del Acuerdo de

Escazú.

Análisis sobre pertinencia

Es un proceso pertinente ya que las sesiones apuntan a desarrollar instancias de

diálogo e intercambio en torno a las temáticas que serán planteadas o que ya

fueron debatidas en el marco de la agenda de sostenibilidad ambiental del P10.

Análisis sobre igualdad de género y equidad social

No se observaron medidas con perspectiva de género u orientadas a grupos

especialmente vulnerables (como comunidades indígenas).

2.2.4. Conclusiones para el caso de Chile

El presente diagnóstico ha puesto de manifiesto la existencia de al menos 18

prácticas de relacionamiento entre el gobierno y la Sociedad Civil en el marco

de la implementación de las agendas de cambio climático (con énfasis en NDC)

y sostenibilidad ambiental en Chile. Muchas de esas prácticas son estrategias

robustas que combinan una serie de prácticas específicas, como reuniones,

talleres y grupos de trabajo con un propósito común.

Los niveles de relacionamiento abordados en las prácticas se concentran en

Información (38%), Diálogo (20%) y Consulta (20%), con un menor número de

prácticas de Colaboración (18%) y Alianza (solo un 5%)64. La mayoría de estas

prácticas han tenido lugar en relación con la implementación nacional de la

agenda de cambio climático.

En general, existe un consenso relativo respecto del avance que han tenido durante

los últimos años la promoción y el desarrollo de mayores y mejores espacios

de relacionamiento entre el gobierno y la Sociedad Civil en estas agendas. Por

ejemplo, a nivel del Ministerio del Medio Ambiente (principal ente coordinador

de la agenda climática y de democracia ambiental) existe incluso un instructivo

interno que orienta los mecanismos de participación que deben ser utilizados por

dicha institución en la ejecución de sus funciones. Lo anterior se traduce en la

existencia concreta de espacios que hace 15 años eran prácticamente impensados

en el ejercicio de la vinculación con la Sociedad Civil.

64 Los porcentajes han sido calculados dividiendo el número de veces que un nivel de relacionamiento ha sido
encontrado por la suma del total de niveles de relacionamientos encontrados (40) en las 18 prácticas. Por ejemplo, 15
de las 40 categorías de relacionamiento identificadas se han dado en el nivel de Información, es decir, 38%.

Gobiernos y sociedad civil avanzando agendas climáticas | 57

Desde la óptica de los criterios de análisis adoptados en este diagnóstico, vale

destacar los siguientes atributos de las buenas prácticas analizadas:

Para todos los niveles de relacionamiento, se destaca que las prácticas identificadas

responden a algún instrumento normativo; sin embargo, no todas están amparadas

en un cuerpo legal. Así, la sostenibilidad de la práctica no pareciera estar definida

con base en este factor (ya que puede existir o no) sino más bien a una expresión de

voluntad política y la existencia o no de presupuesto para su realización. En efecto,

las prácticas de relacionamiento más sólidas son precisamente las que integran el

apoyo financiero como un elemento clave de sostenibilidad de la misma.

La existencia de un convencimiento o mandato de alto nivel ha sido clave para

impulsar las buenas prácticas de relacionamiento hacia la consecución de los

objetivos climáticos y/o de sostenibilidad ambiental que se persiguen. Un ejemplo

de lo anterior es lo acontecido en el marco de la Política Energética 2050, donde

el mismo ministro de energía de la época lideró e impulsó este proceso.

También se han verificado buenas prácticas cuando existe la necesidad de

promover procesos robustos de relacionamiento que respondan a las normas

de cooperación internacional en materia de salvaguardas sociales y ambientales.

Este es el caso de prácticas como la ENCCRV liderada por CONAF y financiada

con recursos internacionales.

En cuanto a la incorporación de las perspectivas de género y equidad social, se

identificaron buenas prácticas en relación con la ENCCRV. Es también posible

que éstas se extiendan a otras áreas donde no se han contemplado medidas

específicas. Un ejemplo de lo anterior fue la realización de talleres segregados

entre hombres y mujeres para fomentar la participación de estas últimas en

contextos de participación dispar.

58 | Gobiernos y sociedad civil avanzando agendas climáticas

2.3. COLOMBIA
Astrid Milena Bernal

2.3.1. Contexto nacional: Los compromisos en materia
de cambio climático y sostenibilidad ambiental

I. Agenda de Cambio Climático con énfasis en las NDC

Colombia aprobó la CMNUCC mediante la expedición de la ley 164 de 1994 que

plasma el contenido íntegro de dicho instrumento. Años más tarde, ratificó mediante

la ley 629 de 2000 el Protocolo de Kioto, acordado en el ámbito mundial bajo los

preceptos de la Convención/Marco. Esta ley entró en vigor en febrero de 2005.

Con esos dos instrumentos legales en funcionamiento, el Estado ha formulado

políticas y programas de orden nacional y también regional orientados a integrar

en los modelos de desarrollo nacional la problemática del cambio climático.

En este sentido, las principales herramientas de política pública sobre cambio

climático en Colombia son: i) Plan Nacional de Adaptación al Cambio Climático

(PNACC), ii) Estrategia de Desarrollo Bajo en Carbono (ECDBC), iii) Estrategia

Nacional de Reducción de Emisiones debidas a la Deforestación y Degradación de

Bosques (EN-REDD+), y iv) Estrategia nacional de reducción del riesgo financiero

del Estado, ante la ocurrencia de desastres naturales. Se destacan también la ley

1.715 de 2014 cuyo objeto es promover el desarrollo y la utilización de las fuentes

no convencionales de energía, principalmente aquellas de carácter renovable, en

el sistema energético nacional, y el documento “Estrategia país del Fondo Verde

del Clima (FVC)”.

La “Estrategia Institucional para la Articulación de Políticas y Acciones en

Materia de Cambio Climático en Colombia” (CONPES 3700 de 2011) ha sentado

las bases para la elaboración de la hoy conocida Política Nacional de Cambio

Climático creada con el fin de articular las iniciativas existentes en materia de

cambio climático con los nuevos compromisos adquiridos mediante el Acuerdo

de París (AP), esto es, las Contribuciones Determinadas a Nivel Nacional (NDC)

presentadas por el país ante la CMNUCC durante la COP21 en 2015.

Es de resaltar que previo y posterior a la firma del Acuerdo de Paz lograda el

26 de septiembre de 2016, y hasta la fecha de cierre de este informe, el país

venía formulando una serie de iniciativas con el fin de impulsar la cooperación

internacional para el logro de los compromisos allí establecidos y la esperada

consecución de la paz. Así, por ejemplo, se creó el Fondo Colombia en Paz (CONPES

3850) como un fondo sombrilla que permitirá desarrollar acciones específicas

para el cumplimiento de los acuerdos mencionados. Adicionalmente, se elaboró

un mecanismo excepcional denominado “fast track” como un procedimiento

legislativo especial para presentar reformas, incluidas algunas que dicen relación

con la problemática ambiental.

Gobiernos y sociedad civil avanzando agendas climáticas | 59

II. Agenda 2030 de sostenibilidad ambiental

Con el fin de alinear el cumplimiento de los ODS con la política pública y las diferentes

instancias institucionales, se creó la Comisión Interinstitucional de Alto Nivel para

el alistamiento y la efectiva implementación de la Agenda de Desarrollo Post 2015

y sus Objetivos de Desarrollo Sostenible - (Comisión ODS), mediante el Decreto

280 de 201765. Esta comisión es conformada por siete entidades (“incluidos los

ministerios de Ambiente y Hacienda) y es presidida por el Departamento Nacional

de Planeación (DNP), que a su vez está encargado de ejercer la Secretaría Técnica

de la misma.

III. Acuerdo de Escazú

Colombia fue uno de los 24 países que adoptó el “Acuerdo de Escazú”.

IV. Marco Legislativo

Colombia ha buscado hacer del medio ambiente un aspecto estratégico y

transversal del desarrollo nacional. Bajo esa perspectiva, desde la creación del

código de recursos naturales renovables (ley 2811 de 1974) declaró el ambiente

como patrimonio común, de utilidad pública e interés social, y determinó el

deber de los particulares y del estado de participar en su preservación. Sumado

a la posterior expedición de la Constitución política de Colombia de 1991, el

país incorporó en su marco de principios y derechos fundamentales diferentes

garantías normativas que han permitido hoy en día aplicar los postulados de la

democracia participativa en la toma de decisiones en materia ambiental.

A nivel macro, el país cuenta con diferentes leyes que promueven la participación

y la transparencia, así por ejemplo mediante la ley 1712 de 2014 se establecen

principios y procedimientos para ejercer el derecho de acceso a la información

pública nacional y la transparencia. En la misma línea, la ley 1715 de 2015, conocida

como ley de participación ciudadana, “establece disposiciones en materia de

promoción y protección del derecho a la participación democrática y regula los

mecanismos de carácter político y administrativo para garantizar la participación

ciudadana”. Todas estas normas extienden su ámbito de aplicación al marco

ambiental colombiano, garantizando entre otras cosas la difusión de información a

través del uso de tecnologías y la construcción y toma de decisiones participativas.

El siguiente cuadro resume la legislación nacional más relevante para el desarrollo

de las prácticas de relacionamiento de que trata este informe66.

65 https://observatorioplanificacion.cepal.org/sites/default/files/instrument/files/DECRETO%20280%20DEL%2018%20
DE%20FEBRERO%20DE%202015.pdf

66 El cuadro es una muestra del marco legislativo que da sustento a las prácticas de relacionamiento. No ha sido foco
de la investigación analizar su eficacia y adecuación.

https://observatorioplanificacion.cepal.org/sites/default/files/instrument/files/DECRETO%20280%20DEL%2018%20

60 | Gobiernos y sociedad civil avanzando agendas climáticas

Cuadro 8. Resumen de la legislación colombiana relevante a los niveles de
relacionamiento entre el gobierno y la Sociedad Civil

Legislación/
Marco
institucional

Año. Objetivo o temas relevantes (en relación con el objetivo del
diagnóstico).

Constitución
política de
Colombia

1991 Marco general constitucional de Acceso a la información y
participación ciudadana. Derechos fundamentales.

Ley 99 de 1993 1993 • Participación en el desarrollo de la política ambiental colombiana.
• Formulación de la política nacional ambiental con participación de

la comunidad en cabeza del ministerio y presidencia.
• Participación de la Sociedad Civil, etnias y el sector privado en la

administración de entidades territoriales ambientales (CARs).

Conpes 3700
de 2011 /
Estrategia
institucional
para la
articulación
de políticas
y acciones
en materia
de cambio
climático en
Colombia

2014 Propone la creación del SISCLIMA como instancia de coordinación
intersectorial y multiactor.

Crea el Sistema Nacional de Cambio Climático– SNCC; como instancia
de coordinación, a través de la Comisión Ejecutiva de Cambio
Climático - COMECC- se teje un puente intersectorial incluyente.

Establece la necesaria Participación de las comunidades en la
implementación de la política de cambio climático.

Reafirma la necesidad de contar con Información pertinente,
accesible y de calidad para la adaptación.

Ley 1712 de
2014

2014 Esta norma estatutaria establece la Ley de Transparencia y del
Derecho de Acceso a la Información Pública Nacional y regula el
derecho de acceso a la información pública, los procedimientos para
su ejercicio, garantía y las excepciones a la publicidad de información,
señala principios, ámbito de aplicación, definiciones, disponibilidad de
la información, criterio diferencial de acceso, entre otras cosas.

Ley 1715 de
2014 (Energías
renovables)

2014 Por medio de la cual se regula la integración de las energías
renovables no convencionales al Sistema Energético Nacional.

Ley 1757 de
2015

2015 Ley de participación ciudadana-"Por la cual se dictan disposiciones
en materia de promoción y protección del derecho a la participación
democrática".

Política
Nacional
de Cambio
Climático

2017 Establece, entre otros:
• Generar y divulgar información agroclimática estratégica.
• El monitoreo y evaluación multiactor
• Crear la comisión Intersectorial de Cambio Climático (CICC)

CONPES 3918 2018 Estrategia para la implementación de los objetivos de desarrollo
sostenible (ODS) en Colombia.

Gobiernos y sociedad civil avanzando agendas climáticas | 61

2.3.2. Buenas prácticas de relacionamiento

Se encontraron 20 prácticas de relacionamiento, de las cuales 12 se vinculan

con la agenda de cambio climático, en especial la NDC y el sector bosques y

financiamiento67, 6 con los ODS y 2 con el proceso de negociación del Principio 10.

La siguiente sección presenta información sobre las acciones reconocidas como

buenas prácticas68:

1. Información, Diálogo, Consulta- Construcción participativa del Pilar Indígena

Visión Amazonia (PIVA)

2. Información, Diálogo- Evento Finanzas del Clima y herramienta web

3. Información, Diálogo, Alianza- Estrategia Saber Hacer Colombia

4. Información, Diálogo, Consulta- Mesa Intersectorial para la Democracia

Ambiental (MIDA)

2.3.3. Resultados: análisis de las prácticas de
relacionamiento

Agenda: Cambio climático con énfasis en NDC y Bosques

De las 12 prácticas de relacionamiento encontradas en la agenda climática en Colombia,

dos se han seleccionado como ejemplo de buenas prácticas. La primera práctica es

el la construcción del Pilar Indígena Visión Amazonia (PIVA), implementada como

proceso de Información, Diálogo y Consulta en la construcción del componente

indígena de la estrategia para reducir la deforestación en la Amazonia a 2020. La

otra práctica es el evento Finanzas del Clima y la herramienta web, que facilita

información de forma clara y accesible sobre financiamiento climático.

67 Sectores seleccionados por la consultora responsable del capítulo nacional, considerando sectores que estuvieran
incorporados en la NDC de cada país, tuvieran relevancia en cuanto a su impacto en la mitigación y/o adaptación y en
los cuales se tuviera conocimiento previo acerca de la existencia de prácticas de relacionamiento con la Sociedad Civil.

68 El total de prácticas identificadas puede consultarse en el Anexo 1. Para Colombia se incluyen prácticas que se
encuentran en desarrollo.

62 | Gobiernos y sociedad civil avanzando agendas climáticas

Nivel de relacionamiento

Información, Diálogo, Consulta

Antecedentes

Visión Amazonía 2020 es una estrategia que busca llevar a cero la deforestación

neta del bioma hasta 2020. En esta línea, busca promover un nuevo modelo de

desarrollo para la región, mejorar el bienestar poblacional y la conservación forestal

en áreas designadas nacionalmente para estos fines, e impulsar su reforestación

y restauración adicional. Ha logrado el apoyo de la cooperación internacional por

medio de un esquema de pago por resultado (REDD+), en que se reciben recursos

frente a la comprobada reducción de emisiones por deforestación.

Visión Amazonía se estructuró en cinco pilares, a partir de un análisis de los

factores determinantes de la deforestación, las potencialidades y debilidades de

la institucionalidad ambiental y las oportunidades derivadas de la conservación

del bioma. Los pilares son: 1-mejora de la gobernanza forestal, 2-desarrollo

agro-ambiental, 3-desarrollo sectorial sostenible y planificación, 4-gobernanza

ambiental en territorios indígenas (PIVA), 5-actividades habilitantes69

Resumen

Participación directa de los Pueblos Indígenas en la estrategia nacional para lograr

la deforestación cero.

El pilar de la gobernanza ambiental en territorios indígenas, más conocido como

PIVA se enfoca en la capacidad y el conocimiento indígena para el manejo y el uso

del bosque. Se desarrolla por medio de un proceso que establece la participación

directa de los Pueblos Indígenas en la definición e implementación de la estrategia

para deforestación cero.

Para la construcción del PIVA, se desarrollaron 13 talleres iniciales con grupos

indígenas y algunos talleres técnicos de retroalimentación adicionales, con el fin

de consolidar las propuestas de proyectos y generar una mayor inclusión de los

aportes departamentales con una perspectiva regional.

Como resultado de este proceso, las comunidades indígenas de la Amazonia,

presentaron un total de 41 propuestas de proyectos, de las cuales 10 fueron

elegidas estimándose una inversión de seis mil millones de pesos colombianos

para su ejecución.70

69 http://visionamazonia.minambiente.gov.co/proteccion-de-la-amazonia/
70 http://visionamazonia.minambiente.gov.co/pilar-4-gobernanza-ambiental-con-pueblos-indigenas/

1. CONSTRUCCIÓN PARTICIPATIVA DEL PILAR

INDÍGENA VISIÓN AMAZONIA (PIVA)

http://visionamazonia.minambiente.gov.co/proteccion-de-la-amazonia/
http://visionamazonia.minambiente.gov.co/pilar-4-gobernanza-ambiental-con-pueblos-indigenas/

Gobiernos y sociedad civil avanzando agendas climáticas | 63

Análisis sobre accesibilidad

Esta práctica está dirigida a un público específico como lo son los Pueblos

Indígenas de la Amazonía Colombiana.

En la cartilla sobre Visión Amazonia 202071, se define que el PIVA será construido

participativamente, con base en principios que aseguran la accesibilidad, a saber:

“participación, interculturalidad, reconocimiento de las diferencias culturales, clara

definición de los procesos de toma de decisión, enfoque de género, y precaución

especial frente a las vulnerabilidades”.

Análisis sobre sostenibilidad

Esta práctica obedece al proyecto Visión Amazonía y a las metas establecidas en

el Plan Nacional de Desarrollo 2014-2018 para la región Centro-sur.

El desarrollo de las actividades relacionadas con el Pilar Indígena dentro del

proyecto Visión Amazonía no ha contado con presupuesto público específico

y los diferentes talleres han sido desarrollados con apoyo de otras entidades o

cooperación internacional.

Los representantes de comunidades indígenas entrevistados resaltaron la necesidad

de más recursos y apoyo para ampliar la participación en la construcción del PIVA.

Análisis sobre pertinencia

Esta práctica es pertinente dado que se encuentra en línea con los objetivos de

cambio climático establecidos por el gobierno nacional y local.

Vale destacar que ha sido reconocida como una buena práctica por parte de los

representantes de comunidades indígenas entrevistados, que la consideran un

ejercicio que puede ser efectivo en la lucha contra el cambio climático, la consecución

de los objetivos establecidos en la NDC y la protección de sus territorios.

Análisis sobre igualdad de género y equidad social

En lo relacionado con la igualdad de género y la equidad social, el PIVA contempla

la selección y apoyo en el desarrollo de proyectos asociados con Visión Amazonía.

Para esto, contempla como uno de los requisitos de selección de proyectos una

“alta participación o impacto de género y de organizaciones de mujeres” e incluye

adicionalmente como uno de los objetivos: Empoderar a las mujeres indígenas
y promover su liderazgo en la toma de decisiones, resaltando y promoviendo
sus derechos al interior de las comunidades como agentes de cambio en pro del
mejoramiento de la calidad de vida.

71 http://www.minambiente.gov.co/images/Atencion_y_particpacion_al_ciudadano/consultas_publicas_2015/
viceministerio/Resumen-VisionAmazonia-WEB.pdf

http://www.minambiente.gov.co/images/Atencion_y_particpacion_al_ciudadano/consultas_publicas_2015/

64 | Gobiernos y sociedad civil avanzando agendas climáticas

2. EVENTO FINANZAS DEL CLIMA Y HERRAMIENTA WEB

Nivel de relacionamiento

Información, Diálogo

Antecedentes

El Comité de Gestión Financiera del SISCLIMA nació como instancia de coordinación

interinstitucional y Diálogo público-privado sobre finanzas climáticas. En este

sentido, busca incorporar sistemáticamente criterios de cambio climático en los

ciclos de planeación, ejecución y evaluación económica y financiera de Colombia,

con el objetivo de garantizar el flujo necesario de recursos financieros públicos,

privados y de cooperación internacional para cumplir las metas nacionales en

adaptación y mitigación del cambio climático.

Resumen

Socializar los resultados alcanzados por el país, así como identificar los principales

retos a ser abordados en materia de finanzas climáticas.

Finanzas del Clima Colombia72 es el evento anual organizado por el Comité de

Gestión Financiera del SISCLIMA para socializar los resultados alcanzados por

el país, así como identificar los principales retos a ser abordados en materia de

finanzas climáticas. Cada año se establecen diferentes objetivos para el evento. Por

ejemplo, en noviembre de 2017 se desarrolló el cuarto evento Finanzas del Clima

orientado a resaltar la importancia del sector privado en la movilización de recursos

para el cumplimento de los compromisos del país en materia de cambio climático

y entender el rol del sector público para facilitar la movilización de estos recursos.

72 https://finanzasdelclima.dnp.gov.co/Eventos/Paginas/Finanzas-del-Clima-2018.aspx

https://finanzasdelclima.dnp.gov.co/Eventos/Paginas/Finanzas-del-Clima-2018.aspx

Gobiernos y sociedad civil avanzando agendas climáticas | 65

Análisis sobre accesibilidad

El evento se desarrolla para un público general y suelen participar expertos y

representantes de la Sociedad Civil, de instituciones académicas, del sector

privado y del sector gubernamental. Durante el mismo es posible la interacción y

el diálogo entre los participantes.

Además del evento en sí mismo, los resultados, las presentaciones y otro tipo

de información generada y relacionada con el financiamiento climático se pone

a disposición del público a través de la página web www.finanzasdelclima.com.

En esta es posible acceder a los documentos relacionados con el financiamiento

climático en Colombia cuyos contenidos son de fácil lectura, y no siempre dirigidos

a un público experto. La presentación de la página y las herramientas de interacción

que brinda permiten su descarga y uso de datos para diferentes análisis.

Esta herramienta se resalta como una buena práctica siempre y cuando existan las

posibilidades de acceso a internet.

Análisis sobre sostenibilidad

El evento no obedece a un mandato legal. El Comité de Gestión Financiera como

instancia de coordinación interinstitucional y Diálogo público-privado acerca de

finanzas y cambio climático es el encargado de la realización de dicho evento.

En cuanto al financiamiento, el evento ha contado con el apoyo de variados

financiadores. A pesar de eso, de acuerdo con información suministrada por los

entrevistados, el SISCLIMA no cuenta con recursos específicos asignados. Los

recursos provienen de acuerdos de participación entre carteras, razón por la cual

cada comisión parte del SISCLIMA hace uso de sus propios recursos para cumplir

con sus metas. Como ejemplo de ello se cita el caso del Ministerio de Minas y

Energía, el cual tomó parte de sus recursos asignados mediante presupuesto

público para crear su departamento de cambio climático.

Análisis sobre pertinencia

Tanto el evento cuanto la web son pertinentes en el nivel de relacionamiento de

información, toda vez que permiten difundir y diseminar las acciones llevadas

a cabo por el gobierno en materia de financiamiento climático, estando esto

totalmente alineado con los objetivos de cambio climático que ha desarrollado el

país. El evento también es pertinente para fines de diálogo.

Análisis sobre igualdad de género y equidad social

No se identificaron acciones con perspectiva de género o incluyentes.

Agenda: Objetivos de Desarrollo Sostenible

Entre las 6 prácticas de relacionamiento encontradas en la agenda climática en

Colombia, una se ha seleccionado como ejemplo de buena práctica: Estrategia
Saber Hacer Colombia, que sistematiza experiencias en Filantropía e Inversión Social

Privada que contribuyan al cumplimiento de los Objetivos de Desarrollo Sostenible.

http://www.finanzasdelclima.com

66 | Gobiernos y sociedad civil avanzando agendas climáticas

Nivel de relacionamiento

Información, Diálogo, Alianza

Antecedentes

Colombia ha buscado desarrollar diferentes iniciativas que permitan mayor

participación del sector privado y la Sociedad Civil en el cumplimiento a los

Objetivos de Desarrollo Sostenible. De la Alianza entre la Asociación de Fundaciones

Empresariales (AFE) con la Agencia Presidencial de Cooperación Internacional de

Colombia (APC-Colombia) surge la Estrategia Saber Hacer Colombia.

Resumen

Portafolio de experiencias nacionales y territoriales que contribuyan al

cumplimiento de los ODS.

La Estrategia Saber Hacer Colombia73 se ha creado como un portafolio de

experiencias nacionales y territoriales con el fin de generar y permitir el aprendiza

e de prácticas, métodos y experiencias clave para el desarrollo, mediante la

documentación de casos en Filantropía e Inversión Social Privada que contribuyan

al cumplimiento de los ODS y a los retos impuestos en la Agenda 2030.

Análisis sobre accesibilidad

La herramienta es accesible para las instituciones públicas, privadas o de la Sociedad

Civil que hayan o quieran participar en la presentación de iniciativas que busquen la

consecución de uno o varios de los ODS. La iniciativa ha tenido poca difusión.

Análisis sobre sostenibilidad

Respecto a su sostenibilidad, no hay un marco legal que haga referencia a esta

práctica, tampoco un presupuesto asignado para el desarrollo de la misma.

Análisis sobre pertinencia

Esta práctica se considera pertinente toda vez que se encuentra en línea con

el logro de los ODS en el país integrando la participación de actores públicos,

privados y de la Sociedad Civil, permitiendo además el conocimiento e intercambio

de experiencias entre dichos actores y entre la comunidad internacional.

73 www.apccolombia.gov.co/seccion/saber-hacer-colombia

3. ESTRATEGIA SABER HACER COLOMBIA

http://www.apccolombia.gov.co/seccion/saber-hacer-colombia

Gobiernos y sociedad civil avanzando agendas climáticas | 67

Análisis sobre igualdad de género y equidad social

Con relación a la igualdad de género y equidad social, esta iniciativa busca

promover la vinculación de poblaciones en situación de vulnerabilidad y/o

desplazamiento durante todas las fases de la iniciativa: investigación, formulación,

instrumentación, implementación y monitoreo y seguimiento. Dentro de esta

población están: víctimas del conflicto armado, ex combatientes de grupos

armados ilegales, miembros o ex–miembros de la fuerza pública vinculados al

conflicto armado o población vulnerable como consecuencia del conflicto armado.

Por ejemplo, jóvenes de barrios dominados por grupos al margen de la ley o en

zonas sin oportunidades económicas.

Agenda: Negociación del Acuerdo de Escazú

De las 2 prácticas de relacionamiento encontradas en el marco de la negociación

del Acuerdo de Escazú, una se ha seleccionado cómo ejemplo de buenas

prácticas. Se trata de la Mesa Intersectorial para la Democracia Ambiental (MIDA),
implementada como práctica de información y diálogo para la puesta en marcha

del Principio 10.

4. MESA INTERSECTORIAL PARA LA DEMOCRACIA

AMBIENTAL (MIDA)

Nivel de relacionamiento

Información, Diálogo

Antecedentes

Con el fin de construir una estrategia innovadora y participativa de implementación

de las normas sobre derechos de acceso a la información, acceso a la justicia

y participación en la toma de decisiones en asuntos ambientales, en noviembre

de 2016 se realizó el lanzamiento de la Mesa Intersectorial para la Democracia

Ambiental (MIDA). Esta surge del esfuerzo de funcionarios estatales, algunas

organizaciones de la Sociedad Civil e instituciones académicas en un intento por

avanzar en la implementación efectiva de las garantías fundamentales de acceso

a la información, la participación y la justicia ambiental.

Resumen

Espacio de diálogo constructivo y equitativo entre diferentes actores en torno al

del Principio 10.

La MIDA, es parte integral de la estrategia participativa del Principio 10 en

Colombia y surge como un espacio de Diálogo constructivo y equitativo entre

diferentes actores en torno al del Principio 10. Se crea por la iniciativa conjunta

entre el gobierno, las instituciones académicas y la Sociedad Civil con el fin de

sumar esfuerzos y sinergias; así como, realizar acciones colectivas que permitan a

Colombia avanzar en el cumplimiento del Principio 10.

68 | Gobiernos y sociedad civil avanzando agendas climáticas

Análisis sobre accesibilidad

Esta iniciativa es accesible en la medida en que a través de ella se plantean y

desarrollan espacios para la difusión y el diálogo con actores que participan de

la misma. Si bien la difusión de información y los procesos de diálogo y consulta

se realizan con las personas que forman parte de la mesa, se tiene dentro de

los objetivos ampliar la participación para que sean más actores de la Sociedad

Civil y de instituciones académicas quienes puedan participar. El intercambio de

información y los procesos de diálogo se realizan a través de reuniones o a través

del desarrollo de documentos creados de manera conjunta mediante documentos

compartidos vía web74. La información y los resultados de las reuniones son

sistematizados y reenviados a quienes participan en aquellas.

Análisis sobre sostenibilidad

Con relación a la sostenibilidad, la MIDA se institucionalizó en el mes de septiembre

de 2017 durante el lanzamiento del III Plan de Acción de Gobierno Abierto en el

cual quedó señalado expresamente que el MADS constituía la Mesa Intersectorial

para la Democracia Ambiental como un ejercicio de participación social incidente.

Asimismo, se estableció que “a través de un proceso gradual de gobernanza se

logrará consolidar un espacio estable y regular de diálogo constructivo y equitativo

entre diferentes actores en torno a los derechos de acceso a la información,

a la participación y a la justicia ambiental, entre otros”, esto permite respaldar

el ejercicio y desarrollo de la práctica. No obstante, la MIDA no cuenta con un

presupuesto asignado que garantice su sostenibilidad a futuro.

Análisis sobre pertinencia

En cuanto a la pertinencia, esta iniciativa se encuentra en coherencia con la agenda

de sostenibilidad ambiental establecida en el Plan Nacional de Desarrollo del país.

Análisis sobre igualdad de género y equidad social

En lo relacionado con la igualdad de género y la equidad social, no cuenta con

una estrategia de difusión con perspectiva de género propiamente dicha. No

obstante, se plantea la consolidación de una línea base de usuarios que identifique

sus necesidades e intereses de información ambiental, así como, sus preferencias

de acceso a dicha información.

74 http://www.minambiente.gov.co/index.php/asuntos-internacionales/oai#mesa-intersectorial-para-la-
democraciaambiental-mida

http://www.minambiente.gov.co/index.php/asuntos-internacionales/oai#mesa-intersectorial-para-la-democraciaambiental-mida
http://www.minambiente.gov.co/index.php/asuntos-internacionales/oai#mesa-intersectorial-para-la-democraciaambiental-mida
http://www.minambiente.gov.co/index.php/asuntos-internacionales/oai#mesa-intersectorial-para-la-democraciaambiental-mida

Gobiernos y sociedad civil avanzando agendas climáticas | 69

2.3.4. Conclusiones para el caso de Colombia

El diagnóstico en Colombia permitió identificar que la mayor parte de las

prácticas se encuentran cobijadas en el nivel de relacionamiento de Información

(43%). A su vez, la mayoría de estas se implementan a través del uso de herramientas

web, transmisiones en vivo, videos y documentos en línea. Los siguientes tipos

de práctica más encontrados en la investigación fueron Diálogo y Consulta (26%

cada uno), seguido de Alianza (6%) 75.

Colombia cuenta con un marco legal que sienta las bases para avanzar en las

agendas de cambio climático y sostenibilidad ambiental, con participación de la

Sociedad Civil. Las prácticas identificadas dan cuenta de un interés de informar

a la ciudadanía, como los eventos de SISCLIMA o Saber Hacer Colombia, la

cual además socializa prácticas y promueve intercambio de conocimientos. Se

resaltan también las iniciativas para promover la comunicación por medio de un

lenguaje sencillo y accesible a toda la ciudadanía. La Estrategia de comunicación

“Sencillito”76, las diferentes plataformas y los documentos disponibles en línea,

son ejemplo de ello. En el futuro se podrá evaluar si las prácticas con interés

de difundir información se traducen en una participación más informada y en un

relacionamiento a nivel de Diálogo, Consulta y Alianza fortalecido.

En lo referente al análisis sobre igualdad de género y equidad social, destacan

los esfuerzos desde la práctica PIVA, la cual contempla una participación directa

de Pueblos Indígenas e incorpora como requisito para la selección de proyectos

la participación de organizaciones de mujeres e impacto de género; la estrategia

Saber Hacer Colombia que promueve la vinculación con poblaciones en situación

de vulnerabilidad en todas sus fases; y la MIDA, en donde se ha identificado la

necesidad de contar con herramientas que permitan conocer necesidades de

manera diferenciada.

75 Los porcentajes han sido calculados dividiendo el número de veces que un nivel de relacionamiento ha sido
encontrado por la suma del total de niveles de relacionamientos encontrados (35) en las 20 prácticas. Por ejemplo,
15 de las 35 categorías de relacionamiento reportadas han sido en información y eso corresponde a 43%.

76 https://www.dnp.gov.co/Paginas/Departamento-Nacional-de-Planeación-lanza-campaña-de-Lenguaje-Claro-.aspx

https://www.dnp.gov.co/Paginas/Departamento-Nacional-de-Planeaci�n-lanza-campa�a-de-Lenguaje-Claro-.aspx

70 | Gobiernos y sociedad civil avanzando agendas climáticas

2.4. COSTA RICA
Alejandra Granados Solís
Andrea Quesada

2.4.1. Contexto nacional: Los compromisos en materia
de cambio climático y sostenibilidad ambiental

Costa Rica cuenta con prácticas de relacionamiento con la Sociedad Civil que se

enmarcan en las tres agendas de cambio climático y sostenibilidad ambiental que

se presentan a continuación.

I. Agenda de Cambio Climático con énfasis en las NDC

Costa Rica comenzó a legislar sobre cambio climático en 1973 y desde entonces ha

ratificado varios convenios internacionales y propuesto múltiples leyes y estrategias

relacionadas con el cambio climático77. En 2009, el país lanzó la Estrategia Nacional

de Cambio Climático (ENCC)78 como respuesta a los compromisos asumidos

bajo la CMNUCC y la meta carbono neutral. La estrategia propone el desarrollo

de mecanismos de participación ciudadana, campañas de información ciudadana

para la sensibilización sobre el cambio climático y sus efectos, y la creación de

una página web con los estudios que ha desarrollado el Instituto Meteorológico

Nacional (IMN)79. En 2015 lanzó el plan de acción de la ENCC80.

La responsabilidad de la planificación y la gestión en materia de cambio climático

recae en la Dirección de Cambio Climático (DCC) del Ministerio de Ambiente y

Energía (MINAE). Por otro lado, el Fondo Nacional de Financiamiento Forestal

(FONAFIFO) es el ente encargado del Pago por Servicios Ambientales (PSA), así

como de la Estrategia de Reducción de Emisiones por Deforestación y Degradación

del Bosque y más (REDD+). En el último tiempo, el Ministerio de Agricultura y

Ganadería (MAG) ha adquirido un papel más protagónico en temas de cambio

climático y cuenta con negociadores al interior de la CMNUCC. Por su parte, el

IMN, bajo la dirección del MINAE, es la entidad encargada en realizar no solo los

inventarios nacionales sino también numerosos estudios relacionados con el cambio

climático, los cuales se encuentran en el Programa de Cambio Climático del IMN.

Uno de los pasos clave llevados a cabo por la Dirección de Cambio Climático

(DCC) durante el gobierno 2014-2018 con el fin de relacionarse con la Sociedad

Civil ha sido el diseño y la implementación del Marco de Transparencia, el cual

incluye como ejes centrales el establecimiento del Sistema Nacional de Métrica en

Cambio Climático (SINAMECC), el Consejo Científico de Cambio Climático (4C)

y el Consejo Consultivo Ciudadano de Cambio Climático (5C). El SINAMECC81

77 Se destacan: la Ley General de la Salud, la Ley No. 7414 Convención Marco de las Naciones Unidas sobre Cambio
Climático, Ley Superior de la República en 1995, la Ley No.7513 el Convenio Regional sobre Cambios Climáticos, la
Ley Forestal (Ley No. 7575), la Ley No. 8219 Protocolo de Kioto de la CMNUCC, la Iniciativa presidencial Paz con la
Naturaleza, y el PND 2015-2018, que ha reconocido el cambio climático como parte de los objetivos estratégicos del
Sector Ambiente, Energía, Mares y Ordenamiento Territorial.

78 http://cambioclimaticocr.com/2012-05-22-19-42-06/estrategia-nacional-de-cambio-climatico
79 http://cglobal.imn.ac.cr
80 La agenda nacional sobre cambio climático cuenta con dos componentes estratégicos: mitigación y adaptación,

y cuatro ejes transversales que son: métricas, desarrollo de capacidades y tecnología; sensibilización pública,
educación y cambio cultural; y financiamiento. La agenda internacional se desarrolla en dos ejes estratégicos
que son: incidir internacionalmente y atraer de recursos externos; y cuatro ejes transversales que son: liderazgo,
legitimidad, presencia en foros internacionales y binacionales, y desarrollo de capacidades internacionales.

81 Es un sistema multifuncional responsable de realizar los reportes ante la CMNUCC y el Informe Nacional
Implementación de Políticas y Metas en materia de Cambio Climático.

http://cambioclimaticocr.com/2012-05-22-19-42-06/estrategia-nacional-de-cambio-climatico
http://cglobal.imn.ac.cr

Gobiernos y sociedad civil avanzando agendas climáticas | 71

tiene como objetivos principales: a) el monitoreo y la contabilidad de las políticas

públicas, incluidas las metas de las NDC y, b) impulsar la elaboración de políticas. La

creación del 4C responde a la necesidad de fortalecer la captación de información

y la capacidad científica del país en materia de cambio climático. Su objetivo es

orientar el desarrollo de la investigación en materia de cambio climático y apoyar

el mejoramiento de las métricas que establezca el país para enfrentar el mismo82.

El 5C se define como ‘una plataforma de participación ciudadana que se enmarca

en la política nacional de gobierno abierto, con la que se procura reforzar los

mecanismos de rendición de cuentas, de disposición y acceso a la información’.

II. Agenda 2030 de sostenibilidad ambiental

El primer paso para implementar la Agenda 2030 en Costa Rica fue la firma del

Pacto Nacional por el Avance de los Objetivos de Desarrollo Sostenible (ODS) así

como el Decreto Ejecutivo N° 40203-PLAN-RE-MINAE que define la Gobernanza

de los ODS y establece un esquema institucional para organizar, articular, planificar,

implementar, financiar y dar seguimiento a los ODS y a la Agenda 2030 en Costa

Rica. La gobernanza incluye el Consejo de Alto Nivel de los ODS, el Comité

Consultivo del Consejo de Alto Nivel de los Objetivos de Desarrollo Sostenible, la

Secretaría Técnica de los ODS, el Comité Técnico de los Objetivos de Desarrollo

Sostenible y un Órgano Asesor Estadístico.

El Consejo Consultivo de los ODS se estableció a finales de 2016 y está

conformado por los poderes Ejecutivo, Legislativo y Judicial, el Tribunal Supremo

de Elecciones, gobiernos locales, instituciones académicas, el sector privado,

organizaciones sociales y organizaciones basadas en la fe. Su objetivo es asegurar

que las necesidades de la población se vean reflejadas en las políticas públicas que

proponga el gobierno para cumplir con la Agenda 2030. Se espera que el Consejo

se convierta en una plataforma multisectorial que pueda garantizar la continuidad

de la implementación de la Agenda 2030 entre una administración y otra.

Por último, el Ministerio de Planificación (MIDEPLAN) y el Instituto Nacional de

Estadística y Censo (INEC) trabajaron conjuntamente en la priorización de los

indicadores de la Agenda 2030 que son aplicables a Costa Rica. Se realizó un

diagnóstico que definió que de los 243 indicadores de la Agenda 2030, 187 aplican

para Costa Rica. El diagnóstico también determinó que 42% de estos 187 indicadores

cuentan con una línea base, la serie estadística y las desagregaciones requeridas.

III. Acuerdo de Escazú

La negociación del Acuerdo de Escazú tuvo una dinámica de relacionamiento

cercana con la Sociedad Civil en Costa Rica. En 2008, la Iniciativa de Acceso

Costa Rica (FUNPADEM, CoopeSoliDar R.L; Justicia para la Naturaleza) produjo

la Investigación Perfil Nacional Aplicación del Principio 10 de la Declaración de

Río Janeiro en Costa Rica. En 2009 FUNPADEM realizó una Evaluación de la

Aplicación del Principio 10 en Centroamérica donde CoopeSoliDar R.L. y Justicia

para la Naturaleza también contribuyeron para el caso Costa Rica. A partir de

2014, al iniciar la administración 2014-2018, los representantes de la Sociedad Civil

encargados de acompañar las negociaciones83 asumieron puestos en el gobierno,

llevando su experiencia para reforzar la participación gubernamental. A pesar de

82 El 4C es una de las medidas con las que el país se comprometió en el Acuerdo de París, ratificado mediante Ley
N°9405. El 4C y el 5C se crean mediante un decreto ejecutivo el 26 de Septiembre, 2017.

83 Representantes de las organizaciones CoopeSoliDar y Centro de Derecho Ambiental y de los Recursos Naturales
(CEDARENA).

72 | Gobiernos y sociedad civil avanzando agendas climáticas

la investigación realizada y de algunas organizaciones de la Sociedad Civil que

dieron seguimiento esporádico de las negociaciones, no se encontraron prácticas

de relacionamiento entre el gobierno y la Sociedad Civil.

IV. Marco Legislativo

La Constitución Política de la República de Costa Rica y sus leyes ambientales

definen garantías con respecto a diversos niveles de relacionamiento entre el

gobierno y la Sociedad Civil como son el acceso a la información pública y la

participación ciudadana, entre otros. En esta línea, muchas de las leyes ambientales

han derivado en la creación de diversas comisiones o juntas que incluyen

representantes del gobierno, del sector privado y de la Sociedad Civil (tales como

miembros de comunidades y asociaciones de desarrollo y representantes de la

Mesa Campesina, de la Mesa Indígena y de instituciones académicas, entre otros).

El siguiente cuadro resume la legislación nacional más relevante de acuerdo

con los niveles de relacionamiento entre el gobierno y la Sociedad Civil para las

agendas climática y de sostenibilidad ambiental84.

84 El cuadro es una muestra del marco legislativo que da sustento a las prácticas de relacionamiento. No ha sido foco
de la investigación analizar su eficacia y adecuación.

Gobiernos y sociedad civil avanzando agendas climáticas | 73

Cuadro 9. Resumen de la legislación costarricense relevante a los niveles de
relacionamiento entre el gobierno y la Sociedad Civil

Legislación/Marco
institucional

Año Objetivo o temas relevantes (en relación con el objetivo
del diagnóstico).

Constitución Política 1949 Artículo 30 Garantiza Derecho a la Información Pública
Artículo 27 Garantiza Derecho a la Libertad de Petición
Artículo 9 y 50 Garantizan el Derecho a la Participación
Ciudadana

Ley Orgánica del
Ambiente

1995 Artículo 2 Participación en la Conservación
Artículo 6 Participación activa y organizada de los habitantes
en la Conservación y uso sostenible de los recursos
Artículo 7 y 8 Consejos Regionales Ambientales
Artículo 9 Integración de la Sociedad Civil

Ley Forestal 1996 Artículo 10 Participación de la Sociedad Civil

Ley de Biodiversidad 1998 Artículo 10 Participación activa y organizada de los habitantes
en la conservación y uso sostenible de los recursos

Ley sobre Uso, Manejo y
Conservación de Suelos

1998 Artículo 2 Participación activa de las comunidades y los
productores

Ley para la Gestión
Integral de Residuos

2010 Principio de Responsabilidad Compartida

74 | Gobiernos y sociedad civil avanzando agendas climáticas

Adicionalmente al marco legislativo y respecto a niveles de relacionamiento, se

destaca en Costa Rica la iniciativa del gobierno abierto, iniciada en la administración

2010-2014 como un esfuerzo por digitalizar la información gubernamental y

colocarla en línea. El “Gobierno Abierto” ha sido definido como uno de los ejes

centrales del Plan Nacional de Desarrollo (PND) 2015-201885 y planteado como

un recurso cuyo objetivo es la reforma del Estado y la modernización de la

administración pública, a partir de un relacionamiento innovador entre los diversos

actores para la co-creación de valor público.

Como parte de las acciones del gobierno abierto y con el fin de implementar los

objetivos del Plan de Desarrollo, el gobierno ha planteado implementar Mesas

de Diálogo sobre diversos temas sociales o ambientales con actores sociales,

productivos y políticos diversos86. Cabe recalcar que, según el XXII Informe de

Estado de la Nación87 el promedio de protestas mensuales se redujo en un 29%,

de 40 casos en 2013, a 28,4 en 2015. El informe recalca que la disminución se

debe en gran medida al uso del diálogo y las vías institucionales para canalizar las

demandas sociales.

2.4.2. Buenas prácticas de relacionamiento

En Costa Rica, esta investigación ha identificado 19 prácticas de relacionamiento

para la implementación de las agendas de cambio climático y sostenibilidad

ambiental. A continuación, se presenta un resumen de las prácticas encontradas, de

las cuales 16 se relacionan con la agenda climática con enfoque en NDC y bosques

(REDD+) y energía88, 1 con los ODS y el P10, y 2 específicamente con los ODS.

La siguiente sección presenta información sobre las acciones reconocidas como

buenas prácticas89:

1. Información, Consulta, Colaboración- Elaboración de la Estrategia REDD+

2. Información, Diálogo, Colaboración, Alianza- Programa de Mediadores

Culturales

3. Información, Colaboración- Programa Biogás del ICE

4. Información, Colaboración- Consulta Nacional a Pueblos Indígenas

5. Información, Diálogo, Colaboración- Co-creación del III Plan de Acción de

Gobierno Abierto para Costa Rica

85 El PND aclara que la iniciativa es un medio para promover la transparencia, la colaboración y la participación. El
gobierno define estos tres ejes de la siguiente manera: Transparencia. Reconociendo en la ciudadanía derechos y
competencias para que, a partir de la información sobre los asuntos estatales, pueda participar y formar opinión
sobre el quehacer público, Colaboración. Compromiso de los ciudadanos y demás agentes involucrados a participar
y trabajar en conjunto con la Administración para la mejora de los servicios públicos, así como la transversalidad
e interoperabilidad que deben existir a lo interno y entre los distintos entes y órganos estatales, y Participación
Ciudadana. Enfatiza el protagonismo de los ciudadanos en los asuntos públicos y en la toma de decisiones que les
atañen, en la búsqueda e implementación de soluciones en un esquema de mayor responsabilidad compartida que
pueda aprovechar las capacidades distribuidas y la inteligencia colectiva de los actores sociales

86 El objetivo de estos diálogos es generar un espacio de reflexión y análisis permanente, que le permita a los sectores
político, social y productivo, llegar a acuerdos concertados, compromisos y agendas. En el caso del diálogo social, su
objetivo es identificar los puntos de consenso entre los actores y generar acuerdos y propuestas sobre las diferentes
temáticas seleccionadas. La implementación de acciones que lleven al diálogo social y estas Mesas de Diálogo se
encuentra bajo la cartera del Viceministerio de la Presidencia en Asuntos Políticos y Diálogo Ciudadano

87 http://www.estadonacion.or.cr/22/
88 Sectores seleccionados por la consultora responsable del capítulo nacional, considerando sectores que estuvieran

incorporados en la NDC de cada país, tuvieran relevancia en cuanto a su impacto en la mitigación y/o adaptación y en
los cuales se tuviera conocimiento previo acerca de la existencia de prácticas de relacionamiento con la Sociedad Civil.

89 El total de prácticas identificadas puede consultarse en Anexo 1.

http://www.estadonacion.or.cr/22/

Gobiernos y sociedad civil avanzando agendas climáticas | 75

2.4.3. Resultados: análisis de las prácticas de
relacionamiento

Agenda: Cambio climático con énfasis en NDC

De las 16 prácticas de relacionamiento identificadas en Costa Rica en materia de

cambio climático, se han seleccionado 3 como ejemplos de buenas prácticas:

la Elaboración de la Estrategia REDD+, que involucró a múltiples actores de la

Sociedad Civil y diseminó información mediante talleres informativos y su página

web; el Programa de Mediadores Culturales que fortalece el conocimiento sobre

cambio climático y REDD+ y facilita la diseminación de la información necesaria

para el proceso de preconsulta y consulta de REDD+, y el Programa Biogás del ICE
el cual brinda asesoría técnica a empresas privadas, fincas y cooperativas para la

generación de biogás. Estas prácticas se presentan a continuación.

1. ELABORACIÓN DE LA ESTRATEGIA REDD+

Nivel de relacionamiento

Información, Consulta, Colaboración

Antecedentes

El proceso de Preparación (Readiness) de una estrategia de Reducción de

Emisiones por Deforestación y Degradación (REDD+) de Costa Rica se ha

basado en elementos acordados en la COP16 en Cancún y decisiones sucesivas y

complementarias del Marco de Varsovia.

Desde la fase temprana de formulación de la Propuesta de Preparación se han

llevado a cabo actualizaciones sistemáticas de un Plan de Consulta para facilitar

los Diálogos (Información, Preconsulta y Consulta) entre los diversos sectores

involucrados en REDD+. Es importante destacar que el plan de Consulta para

la ENREDD+ fue propuesto por los territorios indígenas, lo que demuestra la

Colaboración existente.

Durante la etapa de preparación, Costa Rica se ha enfocado en desarrollar su

estrategia nacional, un nivel de referencia, un sistema de monitoreo de bosques, el

sistema para brindar información sobre salvaguardas y su paquete de preparación

para el Fondo de Carbono. Además de estos elementos, Costa Rica desarrolló

un proceso dinámico y continuo de consulta y participación, el cual incluyó un

mecanismo de información, retroalimentación e inconformidades, y un marco

para la gestión social y ambiental (MGAS)90

90 Este marco representa el medio por el cual se pretende reducir, mitigar o contrarrestar impactos ambientales y
sociales que podrían tener las propuestas de políticas y acciones de la ENREDD+ e incluyen medidas, estrategias
específicas y marcos generales que serán aplicables para las situaciones particulares que surjan durante la
implementación de la Estrategia Nacional REDD+.

76 | Gobiernos y sociedad civil avanzando agendas climáticas

Resumen

Elaboración de la Estrategia REDD+ mediante un proceso continuo de Consulta

y participación.

La Estrategia Nacional REDD+ (ENREDD+) fue construida a partir de un largo

proceso de preconsulta durante la preparación para REDD+ desde 2011 y hasta

2015 con al apoyo del Forest Carbon Partnership Facility (FCPF), las partes

interesadas relevantes, otros donantes bilaterales y multilaterales y el Gobierno

de Costa Rica.

Para su elaboración se realizaron: a) 71 talleres de información/reuniones de

información, 1 taller de preconsulta y 1 taller para análisis de propuestas con

grupos indígenas y b) 25 talleres de información, taller de evaluación estratégica

ambiental y social (SESA) 2011 y talleres de análisis de campo y análisis de driver

con pequeños y medianos productores forestales y agroforestales.

Análisis sobre accesibilidad

Las partes interesadas relevantes de diversos sectores y territorios se involucraron

en un proceso de preconsulta sucesivo y participativo que arrancó a partir del Taller

SESA en 2011. Durante este proceso se realizaron talleres y reuniones de información

con diversos actores y se lanzó una página web y videos informativos91. La

implementación de los talleres y preconsulta contó con el apoyo de organizaciones

de la Sociedad Civil e instituciones académicas. Los informes de los talleres y

las minutas de las reuniones fueron compartidas con los participantes y están

disponibles en línea, ampliando así la accesibilidad a una audiencia aun mayor.

Análisis sobre sostenibilidad

Los procesos de diseminación de información, diálogo, colaboración y preconsulta

sobre REDD+ utilizados para elaborar la estrategia responden a los mandatos

de la CMNUCC y a los requerimientos del FCPF y cuentan con financiamiento

proveniente de varias fuentes internacionales, como por ejemplo el FCPF.

Análisis sobre pertinencia

A nivel nacional, se identificó y comunicó la necesidad de contar con una

estrategia REDD+ que cumpliera con los mandatos de la CMNUCC y la legislación

nacional forestal. La práctica es pertinente pues la ENREDD+ es una de las

herramientas primordiales para el cumplimiento de la NDC de Costa Rica. Además,

su proceso de elaboración satisface el compromiso de la NDC de cumplir con

todas las salvaguardas de Cancún en materia de REDD, así como garantizar el

Consentimiento Libre Previo e Informado de los pueblos indígenas. Además, esta

práctica permitió conocer las lecciones aprendidas en procesos participativos pues

la NDC espera profundizar los diálogos ciudadanos durante el período pre2020

a fin de definir las 12 mejores formas de gobernanza climática que garanticen la

equidad en materia de acciones climáticas del país de cara a los compromisos

adquiridos en esta Contribución Nacional.

91 http://reddcr.go.cr/

http://reddcr.go.cr/

Gobiernos y sociedad civil avanzando agendas climáticas | 77

Análisis sobre igualdad de género y equidad social

La difusión de la información sobre el proceso de elaboración de la Estrategia

Nacional de REDD+ fue socialmente apropiada porque se entregó a los grupos

indígenas en sus lenguas nativas y se realizaron esfuerzos específicos para

compartir la información con grupos de mujeres y asociaciones de pequeños

productores forestales.

Al realizarse los procesos de diálogo y preconsulta, se tomaron medidas específicas

para incluir grupos de mujeres, representantes de los pueblos indígenas y pequeños

productores forestales, por lo que es posible afirmar que estos procesos tuvieron

perspectiva de género y fueron incluyentes.

Luego del Taller SESA, los grupos indígenas solicitaron la realización de

procesos independientes con ellos, los cuales fueron organizados por el Fondo

Nacional de Financiamiento Forestal de Costa Rica - FONAFIFO con el apoyo

de diversas instituciones. Como resultado, la elaboración de la estrategia contó

con colaboraciones específicas con grupos indígenas. Dentro de este proceso,

FONAFIFO también incorporó una estrategia de género con grupos de mujeres.

Consultas ENREDD + con Pueblos Indígenas: Un aspecto único de este proceso de

preparación fue el plan de consulta para la ENREDD+ sugerido por los territorios

indígenas. Este plan fue propuesto por la Red Indígena Bribrí y Cabécar (RIBCA),

una organización indígena que coordina los ocho territorios Bribrí y Cabécar de

la región Atlántica de Costa Rica. En 2012, 19 territorios indígenas y la Asociación

de Mujeres Indígenas de Talamanca (ACOMUITA) aprobaron el plan de consulta

nacional indígena, el cual ha definido un marco organizativo y operativo para

implementar una consulta nacional sobre la ENREDD+. El plan recibió apoyo y

respaldo de FONAFIFO y los territorios recibieron del FCPF la suma de US$1,1

millón para su implementación.

78 | Gobiernos y sociedad civil avanzando agendas climáticas

Nivel de relacionamiento

Información, Diálogo, Colaboración, Alianza

Antecedentes

Un aspecto innovador que se incluyó dentro del Plan de Consulta Indígena sobre

la ENREDD+ (véase el cuadro anterior) fue el diseño y la implementación del

Programa Nacional de Mediadores Culturales. El programa tuvo como objetivo

brindar apoyo técnico a las comunidades indígenas en materia de cambio climático

y REDD+, a través mediadores culturales que pudieran entender y transmitir

conceptos complejos de una forma sencilla y comprensible para las comunidades

locales. Los mediadores culturales son indígenas que poseen la capacidad de

integrar el conocimiento tradicional de la cultura indígena con el conocimiento no

indígena y de transmitir estos conocimientos a las comunidades indígenas.

La implementación de este programa forma parte del proceso de capacitación

propuesto en el Plan de Consulta Indígena de la ENREDD+. Este programa fue

desarrollado de forma conjunta por el RIBCA y CATIE y logró colaborar con seis

de los ocho pueblos indígenas del país.

Resumen

Diseño e implementación del programa nacional de mediadores culturales,

el cual ha buscado integrar el componente cultural de los pueblos indígenas

con el componente técnico y científico del cambio climático para comprender

las implicaciones de REDD+ en sus territorios y transmitir la información a las

comunidades locales.

El programa de capacitación de mediadores culturales se dividió en tres fases: 1)

proceso de socialización política a nivel de territorios indígenas con el objetivo

de socializar la idea del Programa Nacional de Mediadores Culturales mediante

talleres de conceptualización y reflexión cultural realizados en cada territorio; 2)

elaboración de los manuales de mediación cultural y material didáctico en la cual

se realizó una serie de talleres de reflexión cultural para elaborar el contenido del

manual; 3) puesta en marcha de los cursos de formación de mediación cultural

donde se involucró a los coordinadores territoriales, a los miembros de las

Asociaciones de Desarrollo Indígena y a los mediadores culturales en el proceso

de implementación.

2. PROGRAMA DE MEDIADORES CULTURALES

Gobiernos y sociedad civil avanzando agendas climáticas | 79

Análisis sobre accesibilidad

El programa de “Formación de Mediadores Culturales” fue un primer paso

importante para iniciar los procesos de preconsulta y consulta de la ENREDD+ a

nivel nacional, aplicando los principios del consentimiento libre, previo e informado.

El programa de mediadores culturales realizó talleres con 6 de los 8 ochos pueblos

indígenas del país y, al momento de cierre de este informe los otros dos pueblos

habían solicitado integrarse al programa. El programa se puso en marcha mediante

una alianza entre las organizaciones indígenas, las instituciones académicas y el

gobierno (FONAFIFO).

Los talleres realizados en el marco del programa de capacitación de mediadores

culturales se han realizado en cada bloque territorial regional (BTRs)92 para

compartir experiencias del proyecto piloto de mediadores culturales.

Análisis sobre sostenibilidad

El Plan de Consulta Indígena define el Programa de Mediadores Culturales

como parte de sus actividades prioritarias y estableció sus fases. Los procesos

de diálogo, capacitación, pre consulta y consulta realizados responden a los

requerimientos definidos en el Plan de Consulta Indígena y contaron con el

apoyo financiero de la GIZ93.

Análisis sobre pertinencia

Las organizaciones indígenas establecieron una colaboración para implementar

acciones del Plan de Consulta Indígena con el apoyo del gobierno. Los talleres

de conceptualización y reflexión cultural y los manuales desarrollados integran

elementos culturales y cosmogónicos de diversos pueblos indígenas. Durante

los diálogos se discutió el tema de REDD+ desde la cosmovisión indígena y se

integraron elementos culturales que permitieron compartir información con

comunidades locales. El programa de mediadores facilitó espacios de discusión

con miembros de las comunidades y brindó herramientas para apoyar la consulta

REDD+ a nivel territorial.

Análisis sobre igualdad de género y equidad social

La difusión de la información fue socialmente apropiada y responde a las

necesidades de los grupos indígenas. La implementación del programa contó con

una perspectiva de género e incluyente al poner en práctica acciones puntuales

tendientes a integrar a mujeres y a grupos de mujeres en los talleres y procesos

de diálogo. Además, se establecieron colaboraciones específicas para llevar a la

práctica procesos que abarcaran a la mayor cantidad posible de pueblos indígenas

y grupos de mujeres. En vista de ello, los representantes de diferentes territorios

decidieron formar parte del programa.

92 De acuerdo al ámbito geográfico y las características socioculturales compartidas por los territorios indígenas se
definieron 4 bloques territoriales regionales (BTRs) integrando sus respectivos territorios: Central Norte (Matambú,
Guatuso, Quitirrisí y Zapatón), la Unión Regional Ngäbe (Conte Burica, Alto San Antonio, Coto Brus, Abrojo
Montezuma y Osa), Pacífico Central (Borucas, Cabagra, Curré, Térraba, Salitre, China Kichá y Ujarrás) el Atlántico
(ADITICA, ADITIBRI, ADI Kekoldi, Tayni, Bajo Chirripo, Alto Chirripo, Nairy Awari, Alto Telire).

93 US$ 170.000

80 | Gobiernos y sociedad civil avanzando agendas climáticas

3. PROGRAMA BIOGÁS DEL ICE

Nivel de relacionamiento

Información, Colaboración

Antecedentes

El Instituto Costarricense de Electricidad (ICE)94 es una empresa estatal que brinda

asesoría técnica a los sectores agropecuario y agroindustrial para la generación

de biogás y producción de energía a partir de los residuos orgánicos vegetales y

animales (biomasa húmeda) provenientes de sus actividades, como parte de sus

acciones de Responsabilidad Social Empresarial y por medio de los procesos de

Tecnologías de Generación y Planeamiento Ambiental.

Resumen

Asesoría para la generación de biogás y producción de energía a partir de los

residuos orgánicos de sus actividades.

El programa Biogás del ICE95 consiste en una colaboración con el sector privado

y tiene por objeto reducir la demanda eléctrica, promover la autosuficiencia y

reducir el impacto ambiental.

Hasta la elaboración de este informe, el ICE había brindado asesoría y

acompañamiento técnico para el manejo de la producción de biogás para

la generación eléctrica a 18 fincas que pertenecen a una gran diversidad de

productores, entre los cuales se encuentran cooperativas (como Coopecarnisur

y Dos Pinos) y pequeños productores que pertenecen a cooperativas (como la

Finca Agro-turística Don Carlos y Finca SERMIDE).

Análisis sobre accesibilidad

El programa cuenta con una página web y vídeos explicativos con información

sobre el programa y los distintos proyectos implementados. El programa de

biogás usa su página como estrategia para difundir información sobre la iniciativa.

Para solicitar el ingreso al programa se cuenta con un formulario para formalizar

la colaboración.

Análisis sobre sostenibilidad

Cada asociado al programa cubre los gastos efectuados como parte de la

colaboración. Dentro del ICE, el programa cuenta con un presupuesto asignado

por la institución, así como recursos aportados por la cooperación internacional

(GIZ, BCIE).

94 https://www.grupoice.com/wps/portal/ICE/Inicio/
95 https://www.grupoice.com/wps/portal/ICE/Electricidad/proyectos-energeticos/programa-biogas

https://www.grupoice.com/wps/portal/ICE/Inicio/
https://www.grupoice.com/wps/portal/ICE/Electricidad/proyectos-energeticos/programa-biogas

Gobiernos y sociedad civil avanzando agendas climáticas | 81

Análisis sobre pertinencia

El programa se enmarca dentro del VII Plan Nacional de Energía y la NDC.

Específicamente, la NDC sugiere elaborar una propuesta de NAMA en Biomasa.

Análisis sobre igualdad de género y equidad social

No se identificaron acciones con perspectiva de género o socialmente inclusivas

específicas.

Agenda: Objetivos de Desarrollo Sostenible

De las 3 prácticas identificadas con relación a los ODS, a continuación se

presentan las 2 seleccionadas, que cumplen con criterios que caracterizan a las

buenas prácticas. La primera es la Ejecución de la Consulta Indígena Nacional con

representantes de 24 territorios indígenas y la otra es la Co-creación del III Plan de
Acción de Gobierno Abierto.

81

82 | Gobiernos y sociedad civil avanzando agendas climáticas

4. CONSULTA NACIONAL A PUEBLOS INDÍGENAS96

Nivel de relacionamiento

Información, Colaboración

Antecedentes

Desde 2016, el Viceministerio de la Presidencia ha estado encargado de diseñar e

implementar el proceso de Consulta nacional con los 24 territorios indígenas para

promover el diálogo y definir la agenda de desarrollo de los Pueblos Indígenas,

además de un mecanismo general de consulta97 a los pueblos indígenas98.

Resumen

Diálogo entre el Estado y las comunidades indígenas, como respuesta a una serie

de conflictos con diversas poblaciones indígenas.

Una directriz ejecutiva propone la creación, en conjunto con los 24 territorios

indígenas, de un Mecanismo General de Consulta a Pueblos Indígenas que

establezca las reglas para que las instituciones agilicen los proyectos de desarrollo

y las políticas públicas orientados a esta población. Este proceso se inició en marzo

de 2016 y como parte del proceso se han realizado más de 120 talleres en los 24

territorios, con participación de más de 5,000 personas indígenas.

A la fecha de elaboración de este informe, el borrador final del documento había

sido revisado por 12 territorios y se esperaba que los territorios restantes brindaran

sus comentarios próximamente. Los siguientes pasos previstos a la fecha de cierre

de este informe incluían un encuentro nacional con delegados de los 24 territorios

para validar el borrador final del Mecanismo General para luego poder emitir un

decreto ejecutivo.

Análisis sobre accesibilidad

El mecanismo de Consulta Indígena se crea mediante una directriz ejecutiva.

La Consulta cuenta con una Página Web Actualizada, la cual indica que se han

realizado talleres en 24 Territorios en Lenguas Tradicionales.

Análisis sobre sostenibilidad

La consulta se implementa mediante una directriz ejecutiva y cuenta con

presupuesto del Viceministerio de la Presidencia.

96 http://www.consultaindigena.go.cr/consultas-costa-rica/
97 http://www.consultaindigena.go.cr/mecanismo/
98 Guía que indica a las instituciones del Gobierno cómo cumplir con la obligación de consultar a estos pueblos cuando

una medida o proyecto sea susceptible de afectar sus derechos colectivos.

http://www.consultaindigena.go.cr/consultas-costa-rica/
http://www.consultaindigena.go.cr/mecanismo/

Gobiernos y sociedad civil avanzando agendas climáticas | 83

Análisis sobre pertinencia

La directriz ejecutiva recalca la responsabilidad del Estado de realizar consultas

basadas en el Convenio 160 OIT y reconoce que ‘Es obligación del Estado

de Costa Rica de consultar a los pueblos indígenas de forma libre, previa, e

informada mediante procedimientos apropiados y a través de sus instituciones

representativas, cada vez que se prevean medidas susceptibles de afectarles

directamente’.

Análisis sobre igualdad de género y equidad social

La información llega a los 24 Territorios y la consulta se da en todos los territorios.

No fue posible determinar si se abordaron consideraciones de género.

5. CO-CREACIÓN DEL III PLAN DE ACCIÓN DE

GOBIERNO ABIERTO PARA COSTA RICA

Nivel de relacionamiento

Información, Diálogo, Colaboración

Antecedentes

El gobierno ha convocado a la Sociedad Civil para debatir la situación actual, así

como los vacíos y las fortalezas respecto de 5 ODS (incluido el ODS 13) y definir

actividades prioritarias que serán incluidas en su III Plan de Acción de un Gobierno

Abierto99. El gobierno ha propuesto que este nuevo plan de acción esté vinculado

a los ODS 5, 11, 13 y 16.

Resumen

Selección participativa de compromisos para el 3er Plan de Acción de un Gobierno

Abierto.

Para cada ODS se realizaron:

• Dos sesiones de trabajo abiertas donde los participantes plantearon tres

propuestas de compromiso y eligieron a dos representantes.

• Un taller de redacción de compromisos donde se construyó una propuesta de

indicadores que incorpora la priorización de 10 compromisos (2 por cada ODS),

los cuales fueron presentados a la Comisión Nacional por un Gobierno Abierto.

La Comisión revisó y seleccionó 6 compromisos basados en las propuestas de

los talleres presenciales y el espacio virtual.

99 http://gobiernoabierto.go.cr/3pa/

http://gobiernoabierto.go.cr/3pa/

84 | Gobiernos y sociedad civil avanzando agendas climáticas

Análisis sobre accesibilidad

El proceso incluye las siguientes medidas que promueven la accesibilidad:

página web actualizada, reporte informe de talleres que se comparte con todos

los participantes, consulta pública virtual del Plan, talleres abiertos al público y

comunicación por correo electrónico regular.

Análisis sobre sostenibilidad

El gobierno pertenece a la Alianza de Gobierno Abierto y cuenta con una estrategia

y presupuesto para implementar acciones.

Análisis sobre pertinencia

El plan de acción prioriza los 5 ODS relevantes basados en la situación actual

costarricense. En los talleres se discutieron temas de vanguardia y el plan de acción

incentiva a las organizaciones de la Sociedad Civil a asumir sus compromisos. La

página web cuenta con información pertinente y los procesos y resultados se

comunican por correo electrónico.

Análisis sobre igualdad de género y equidad social

Se realizaron talleres regionales. En ninguno de los documentos se menciona si se

abordó alguna consideración de género.

2.4.4. Conclusiones para el caso de Costa Rica

El diagnóstico de Costa Rica permitió identificar 19 prácticas de relacionamiento

entre el gobierno y la Sociedad Civil y varias fortalezas en dichas prácticas. En

relación con los niveles de relacionamiento, la mayoría de las prácticas identificadas

corresponden a Información y Colaboración (35% y 30% respectivamente) y a

Diálogo (17%), con cerca 9% de prácticas con fines de Consulta y Alianza100.

La agenda climática plantea la creación de varias plataformas participativas

como el Consejo Consultivo Ciudadano de Cambio Climático (5C) y Consejo

Científico de Cambio Climático (4C). Este tipo de plataformas podría llegar a ser

un catalizador que lleve a la Sociedad Civil costarricense a articularse y proponer

objetivos comunes o una estrategia para abordar temas relacionados con la

agenda climática y de sostenibilidad, contribuyendo así a la implementación de

las políticas climáticas.

100 Los porcentajes han sido calculados dividiendo el número de veces que un nivel de relacionamiento ha sido
encontrado por la suma del total de niveles de relacionamientos encontrados (46) en las 19 prácticas. Por ejemplo, 16
de las 46 categorías de relacionamiento identificadas se han dado en el nivel de Información, es decir, 35%

Gobiernos y sociedad civil avanzando agendas climáticas | 85

Muchos programas o proyectos relacionados con el cambio climático se

implementan a través de actividades de Colaboración entre las instituciones

gubernamentales, los gobiernos locales, las instituciones académicas, el sector

privado, organizaciones de la Sociedad Civil y comunidades locales. Este tipo

de relacionamiento contribuye a la sostenibilidad a largo plazo de las iniciativas,

superando cambios en las agendas políticas.

Las organizaciones de la Sociedad Civil y las instituciones académicas

costarricenses cuentan con capacidades técnicas que les permiten proponer

acciones climáticas innovadoras y colaborar con las instituciones de gobierno en la

implementación de políticas, como por ejemplo la Estrategia Nacional de REDD+.

Estas capacidades también pueden ser aprovechadas para contribuir en el diseño

y la implementación de mecanismos de rendición de cuentas y evaluación del

impacto de las acciones climáticas a nivel nacional.

El compromiso de promover un gobierno abierto, transparente e inclusivo ha

llevado a cambios importantes en la elaboración de las políticas climáticas y

de desarrollo, lo cual ha incentivado la inversión en procesos participativos, las

consultas nacionales y la difusión efectiva y equitativa de la información. Esta

iniciativa representa una oportunidad para promover la colaboración entre las

instituciones de gobierno y la Sociedad Civil, de forma de facilitar el acceso

compartido a la información y promover la implementación participativa de

políticas mediante la inclusión de diversos sectores de la sociedad.

Desde la óptica de los criterios de análisis adoptados en este diagnóstico, vale

destacar los siguientes atributos de las buenas prácticas:

• La accesibilidad a la construcción de la ENREDD+ garantizada por diversos

medios, en especial el Programa de Mediadores Culturales.

• La pertinencia del Programa Biogás del ICE, que actúa en la implementación

directa de un componente de la NDC.

• Las medidas de equidad social, en especial en relación con grupos indígenas

considerados en las prácticas de elaboración de la ENREDD+, Programa

Mediadores Culturales y Consulta Nacional Indígena.

• El reciente lanzamiento del Mecanismo General de Consulta a Pueblos Indígenas

(uno de los productos de la consulta indígena) constituye una herramienta

innovadora que viene a resolver un vacío de conocimiento común en las

instituciones de gobierno, así como cumplir con compromisos nacionales

e internacionales en las agendas climáticas, ODS y Principio 10, en lo que se

refiere al consentimiento previo, libre e informado.

El capítulo final de este diagnóstico presenta una serie de recomendaciones sobre

posibles mejoras a las prácticas identificadas.

86 | Gobiernos y sociedad civil avanzando agendas climáticas

2.5. JAMAICA
Laleta Davis

2.5.1. Contexto nacional: Los compromisos en materia
de cambio climático y sostenibilidad ambiental

I. Agenda de Cambio Climático con énfasis en las NDC101

Jamaica presentó su INDC en noviembre de 2015102 y ratificó el Acuerdo de París

en abril de 2017.103 Su Contribución Determinada a Nivel Nacional abarca medidas

de mitigación y adaptación, a la vez que proporciona información sobre el

proceso de planificación.104 En cuanto a las primeras, se hace hincapié en el sector

energético, cuya meta es “mitigar el equivalente a 1.100.000 toneladas métricas

de dióxido de carbono anuales de aquí a 2030, a diferencia del escenario BAU”

(equivalente a 7,8%). Dependiendo del apoyo internacional que reciba, Jamaica

espera aumentar esta cifra a 10% respecto del escenario BAU.

Para poner en marcha la NDC se usará como base el Marco para una Política sobre

Cambio Climático, la Política Nacional de Energía 2009-2029 y el plan de desarrollo

nacional denominado “Vision 2030 Jamaica - National Development Plan”105, el

cual garantiza la inclusión del cambio climático en las políticas nacionales y en las

acciones de desarrollo. El Marco para una Política sobre Cambio Climático106 tuvo

su origen en un proceso participativo enmarcado en la “Visión Jamaica 2030”107

que definió objetivos, principios y estrategias nacionales en materia de mitigación

y adaptación al cambio climático.108

101 Contribución Prevista y Determinada a Nivel Nacional de Jamaica presentada a la UNFCCC http://www4.unfccc.int/
ndcregistry/PublishedDocuments/Jamaica%20First/Jamaica's%20INDC_2015-11-25.pdf

102 https://unfccc.int/news/jamaica-submits-its-climate-action-plan-ahead-of-2015-paris-agreement
103 http://www.jm.undp.org/content/jamaica/en/home/presscenter/pressreleases/2017/04/11/jamaica-ratifies-

parisagreement.html
104 Contribución Prevista y Determinada a Nivel Nacional de Jamaica presentada a la UNFCCC; párrafo 4: http://www4.

unfccc.int/ndcregistry/PublishedDocuments/Jamaica%20First/Jamaica%27s%20INDC_2015-11-25.pdf
105 http://www.vision2030.gov.jm/
106 Los objetivos del Marco de Política son los siguientes:

I. Incorporar consideraciones sobre cambio climático en las políticas de alcance nacional y en todos los niveles de
planificación del desarrollo y crear capacidades que permitan al país elaborar y llevar a cabo acciones de mitigación
y adaptación al cambio climático.
II. Apoyar las instituciones encargadas de investigar, recopilar datos, analizarlos y elaborar proyecciones relativas al
cambio climático a nivel nacional, sus efectos y las correspondientes medidas de mitigación y adaptación necesarias
para facilitar una toma de decisiones informada y acciones estratégicas en todos los niveles.
III. Facilitar y coordinar la respuesta del país frente a los efectos del cambio climático y promover un desarrollo que
produzca menos emisiones de CO

2
.

IV. Mejorar la comunicación en todos los niveles acerca de los efectos del cambio climático y las oportunidades de
mitigación y adaptación con el fin de que los responsables de las decisiones y la ciudadanía en general estén mejor
informados, y
V. Movilizar recursos que permitan financiar iniciativas de mitigación y adaptación al cambio climático. Los
principales sectores de desarrollo de estrategias y planes de acción para enfrentar el cambio climático son el
turismo, la agricultura, la pesca, la silvicultura, el agua, la energía, la industria, los asentamientos humanos, los
recursos costeros y marinos, la salud humana, el transporte, el manejo de desperdicios, la educación, las finanzas,
la reducción de riesgos de desastres y la gestión de la respuesta (La Contribución Prevista y Determinada a Nivel
Nacional de Jamaica al UNFCCC puede consultarse en http://www4.unfccc.int/ndcregistry/PublishedDocuments/
Jamaica%20First/Jamaica's%20INDC_2015-11- 25.pdf).

107 Según se indica en la NDC de Jamaica: “El Marco para una Política sobre Cambio Climático de Jamaica fue elaborado
como parte de un proyecto impulsado por el Gobierno de Jamaica, la Unión Europea y el PNUMA para la Adaptación
al Cambio Climático y la Reducción del Riesgo de Desastres (CCADRR, por sus siglas en inglés). Para la elaboración
de políticas se recurrió a una serie de consultas basadas en la Visión Jamaica 2030 – Plan Nacional de Desarrollo
y en la Segunda Comunicación Nacional enviada por Jamaica ante la Convención Marco de las Naciones Unidas
sobre Cambio Climático. El Marco para una Política sobre Cambio Climático busca apoyar las metas de la Visión
2030 mediante la reducción de los riesgos que conlleva el cambio climático para el conjunto de metas sectoriales
y de desarrollo de Jamaica". La Contribución Prevista y Determinada a Nivel Nacional de Jamaica Comunicada
al UNFCCC puede consultarse en http://www4.unfccc.int/ndcregistry/PublishedDocuments/Jamaica%20First/
Jamaica's%20INDC_2015-11-25.pdf

108 La Contribución Prevista y Determinada a Nivel Nacional de Jamaica Comunicada al UNFCCC puede consultarse en
http://www4.unfccc.int/ndcregistry/PublishedDocuments/Jamaica%20First/Jamaica's%20INDC_2015-11-25.pdf.

http://www4.unfccc.int/
https://unfccc.int/news/jamaica-submits-its-climate-action-plan-ahead-of-2015-paris-agreement
http://www.jm.undp.org/content/jamaica/en/home/presscenter/pressreleases/2017/04/11/jamaica-ratifies-parisagreement.html
http://www.jm.undp.org/content/jamaica/en/home/presscenter/pressreleases/2017/04/11/jamaica-ratifies-parisagreement.html
http://www.jm.undp.org/content/jamaica/en/home/presscenter/pressreleases/2017/04/11/jamaica-ratifies-parisagreement.html
http://www4
http://www.vision2030.gov.jm/
http://www4.unfccc.int/ndcregistry/PublishedDocuments/
http://www4.unfccc.int/ndcregistry/PublishedDocuments/Jamaica%20First/
http://www4.unfccc.int/ndcregistry/PublishedDocuments/Jamaica%20First/Jamaica's%20INDC_2015-11-25.pdf

Gobiernos y sociedad civil avanzando agendas climáticas | 87

En lo que respecta a la gobernanza ambiental, el gobierno asignó la cartera de

cambio climático a un ministerio y creó la División de Cambio Climático (CCD,

por sus siglas en inglés). Asimismo, se creó un Comité Nacional de Asesoramiento

sobre Cambio Climático109 compuesto por representantes de los sectores público

y privado, círculos académicos, organizaciones no gubernamentales y, a fin de

garantizar un enfoque multisectorial, una Red de Grupos Focales sobre Cambio

Climático (CCFPN, por sus siglas en inglés)110 en la cual participan representantes

de diversos ministerios, secretarías y organismos públicos.111

En cuanto a la Política Energética Nacional112 (2009), se han planteado 10 metas,

de las cuales dos dicen relación con la información pública y el relacionamiento:

1. “Un sector energético respaldado por una mayor conciencia de los jamaiquinos

acerca de la importancia de la energía y de su uso en la vida cotidiana, así como

el aporte de cada uno para el uso responsable y eficiente de este vital recurso”.

2. “Un sector energético que cuenta con un marco institucional apropiado que

refuerza y facilita la puesta en marcha eficaz de la política y que recibe el

apoyo de todas las partes involucradas, incluidos los sectores público y

privado, instituciones educacionales y organizaciones comunitarias y no

gubernamentales. El marco institucional incluye, entre otros, mecanismos que

permiten mejorar la coordinación y la organización tanto entre organismos

relacionados con la energía como al interior de ellos, además de crear

capacidades para enfrentar los desafíos que plantean tanto el abastecimiento

como los costos de los combustibles fósiles”.113

Finalmente, la agenda de cambio climático de Jamaica abarca al Plan de Gestión

Forestal (2017) desarrollado a partir de un proceso participativo que incluye

aspectos de REDD e iniciativas relacionadas, así como la Política sobre Áreas

Protegidas (1997) que aborda, entre otros aspectos, el papel de las ONG en la

gestión de las áreas protegidas.114

II. Agenda 2030 de sostenibilidad ambiental

El avance de Jamaica hacia la consecución de sus Objetivos de Desarrollo

Sostenible coincide plenamente con su Visión 2030. En un esfuerzo conjunto

para alcanzar dichos objetivos, el Instituto de Planificación de Jamaica (PIOJ, por

sus siglas en inglés), el Ministerio de Relaciones Exteriores y Comercio Exterior

109 http://nepa.gov.jm/Climate_Change/Climate_Change_Policy_Framework_and_Action_Plan_November_2013.pdf
110 Los grupos focales cumplen la misión de articular tanto la elaboración como la puesta en práctica de sus respectivas

estrategias y acciones sectoriales con atención a la problemática del cambio climático y en colaboración con la
División de Cambio Climático (DCC) del ministerio correspondiente, además de incorporar consideraciones relativas
al cambio climático en sus políticas, planes y programas. Los grupos focales garantizan la elaboración y entrega
periódica de informes de monitoreo relativos a estas estrategias y planes de acción a la DCC. A su vez, reciben
herramientas de evaluación de riesgo climático y capacitación a fin de que se considere a los factores climáticos
en la elaboración de políticas y proyectos. Con el tiempo, se espera llevar la red al nivel subnacional para incluir
representantes de los gobiernos locales, grupos de la sociedad civil, organizaciones comunitarias y del sector
privado, ampliando así su alcance y participación.

111 https://www.climatewatchdata.org/contained/ndcs/country/JAM/full
112 Política Nacional de Energía de Jamaica: Ministerio de Minería y Energía http://mset.gov.jm/sites/default/files/

National%20Energy%20Policy_0.pdf
113 La política aborda siete áreas consideradas clave: 1. Seguridad en el suministro de energía mediante una

diversificación de las fuentes de combustibles y el desarrollo de energías renovables; 2. Modernización de la
infraestructura energética del país; 3. Desarrollo de fuentes de energía renovable tales como energía solar e
hidroeléctrica; 4. Conservación y eficiencia energética; 5. Desarrollo de un marco regulatorio y de gobernanza
integral; 6. Transformación de los ministerios, secretarías y organismos de gobierno en modelos a seguir en cuanto a
la gestión energética; 7. Promoción de la eficiencia ecológica en la industria.

 La reducción de emisiones de efecto invernadero se aborda en el nivel macro e involucra especialmente a grandes
sectores tales como la Jamaica Public Service Company Limited. La transición hacia el uso de etanol y gas natural
licuado reflejan los esfuerzos de los gobiernos por reducir las emisiones de gases de efecto invernadero, tal como se
indica en las NDC de Jamaica, las cuales se basan en la política energética.

114 Política para el Sistema Nacional de Áreas Protegidas http://nepa.gov.jm/policies/protected_area/Protected-Areas-
Policy-1997.pdf

http://nepa.gov.jm/Climate_Change/Climate_Change_Policy_Framework_and_Action_Plan_November_2013.pdf
https://www.climatewatchdata.org/contained/ndcs/country/JAM/full
http://mset.gov.jm/sites/default/files/
http://nepa.gov.jm/policies/protected_area/Protected-Areas-Gobiernos
http://nepa.gov.jm/policies/protected_area/Protected-Areas-Gobiernos

88 | Gobiernos y sociedad civil avanzando agendas climáticas

(MFAFT, por sus siglas en inglés), el Instituto de Estadísticas de Jamaica (STATIN,

por sus siglas en inglés) y el Programa de las Naciones Unidas para el Desarrollo

han elaborado una hoja de ruta. Para su creación, se contó con opiniones e

información recogidas durante una serie de consultas y reuniones115 con diversas

partes interesadas, entre las cuales se contaron ministerios, organizaciones de la

Sociedad Civil, organizaciones del sector privado, asociados internacionales para

el desarrollo e instituciones académicas.116

La hoja de ruta considera el relacionamiento con la Sociedad Civil para la

implementación del plan y promueve una campaña de extensión dirigida a

sensibilizar al público y comprometer a organizaciones de la Sociedad Civil y

al sector privado a fin de garantizar representación para todos los actores,

especialmente aquellos que no han sido tomados en cuenta en procesos de

planificación anteriores.117

III. Acuerdo de Escazú

El Ministerio de Crecimiento Económico y Creación de Empleo conformó un grupo

de trabajo de P10 integrado por representantes del gobierno, la Sociedad Civil e

instituciones académicas. El objetivo de este grupo de trabajo fue ofrecer una

instancia de diálogo que permitiera informar acerca de las negociaciones sobre

un instrumento regional, proceso que culminó con la aprobación del Acuerdo

Regional sobre Acceso a la Información, la Participación Pública y el Acceso a la

Justicia en Asuntos Ambientales en América Latina y el Caribe, también conocido

como el Acuerdo de Escazú. Las negociaciones contaron con el apoyo de la

Comisión Económica para América Latina y el Caribe como secretaría técnica.118

IV. Marco Legislativo

En el siguiente cuadro se resume la legislación nacional más relevante para el

desarrollo de prácticas de relacionamiento entre el gobierno y la Sociedad Civil,

según el análisis realizado en el presente informe.119

115 Hoja de ruta para la implementación de los ODS en Jamaica: http://statinja.gov.jm/pdf/JamaicaSDGRoadmap.pdf p.2
116 Ibíd., p.3
117 Hoja de ruta para la implementación de los ODS en Jamaica: http://statinja.gov.jm/pdf/JamaicaSDGRoadmap.pdf p.2
118 Fuente: Participación directa del autor en la elaboración del informe sobre el comité. Se trató de una iniciativa del

Ministerio. La información puede ser corroborada por la Sra Gillian Guthrie, Directora Senior de la División Ambiental
del Ministerio de Crecimiento Económico y Creación de Empleo. De este grupo, negociadores de Jamaica asistieron
a las reuniones sobre el P10.

119 El cuadro muestra el marco legislativo que sirve de base a las prácticas de relacionamiento del gobierno con la
sociedad civil. El presente informe no pretende analizar su eficacia o pertinencia.

http://statinja.gov.jm/pdf/JamaicaSDGRoadmap.pdf
http://statinja.gov.jm/pdf/JamaicaSDGRoadmap.pdf

Gobiernos y sociedad civil avanzando agendas climáticas | 89

Cuadro 12. Resumen de la legislación de Jamaica relevante a los niveles de
relacionamiento entre el gobierno y la Sociedad Civil

Legislación/Marco
institucional

Año Objetivo o temas relevantes (en relación con el objetivo del
diagnóstico).

Carta de Derechos
y Libertades
Fundamentales

2011 Derecho a un medioambiente que incluya el patrimonio
ecológico.

Ley de Acceso a la
Información

2002 La Ley otorga a las personas un derecho general de acceso
a documentos en poder de las autoridades públicas, el cual
se compensa con una serie de excepciones basadas en el
interés público de restringir la divulgación de información
gubernamental, comercial o personal considerada sensible.
Sus principales objetivos son reforzar y ampliar el ámbito de
ciertos principios fundamentales que subyacen al sistema de
democracia constitucional, entre los que se cuentan:
(a) Rendición de cuentas del gobierno;
(b) Transparencia; y
(c) Participación de la ciudadanía en la toma de decisiones
nacionales.

Ley de la Autoridad
de Conservación de
Recursos Naturales

1991 Su objetivo es promover la gestión eficaz de los recursos
materiales de Jamaica con el fin de preservar, proteger y
garantizar un uso apropiado de sus recursos naturales.120

Ley (transitoria)
de Defensoría
Pública

2000
corregida
en 2002

Esta Ley crea una Defensoría Pública encargada de proteger y
resguardar los derechos de la ciudadanía. La Defensoría Pública
responde al Parlamento de Jamaica. En su capítulo 13, la Ley faculta
a la Defensoría Pública para investigar aquellas circunstancias en
que alguna autoridad o funcionario público cometa alguna injusticia
contra un individuo o un grupo de individuos en el desempeño de las
labores administrativas que le son propias.121

Reglas de
Procedimiento
Civil de Jamaica

2002 La Regla 56.2 (1) estipula que una persona, un grupo de personas
o una organización suficientemente interesada en la materia
puede solicitar una revisión judicial.

Lineamientos y
políticas que rigen
las presentaciones
públicas de la
Autoridad de
Conservación
de Recursos
Naturales122

1997 Esta serie de procedimientos resulta pertinente únicamente en el
proceso de Evaluación de Impacto Ambiental (EIA) de Jamaica y
reconoce dos niveles de relacionamiento:
• Involucramiento directo del grupo o comunidad afectados en

consultas públicas durante una EIA.123

• El segundo nivel de relacionamiento tiene lugar una vez que
se envía el informe de EIA y sus anexos correspondientes y el
interesado ha proporcionado la información necesaria para una
revisión apropiada por parte de la NRCA y la opinión pública.

120 La Ley faculta a la Autoridad de Conservación de Recursos Naturales para realizar cualquier acción que promueva el cumplimiento de su función.
Asimismo, la Ley contempla la educación pública. No existen procedimientos de consulta obligatorios, pero la Autoridad se rige por sus propias pautas
de participación pública, especialmente en lo que se refiere a proyectos de evaluación de impacto ambiental.

121 La Defensoría Pública también tiene el poder de intervenir cuando la persona afectada ha sufrido, sufre o probablemente sufrirá una violación de sus
derechos constitucionales como resultado de acciones emprendidas por la autoridad o algún funcionario de dicha autoridad. No obstante, las facultades
de la Defensoría Pública se encuentran limitadas a aquellas acciones a las cuales la persona afectada no puede acceder ante un tribunal.

122 http://nepa.gov.jm/symposia_03/Policies/GuidelinesforConductingPublicPresentations.pdf p, 2. Según estos lineamientos, las consultas y la participación
públicas no constituyen un derecho, sino que se realizan a discreción de la NRCA. Las reglas establecen la necesidad de enviar notificaciones a las ONG
locales pertinentes. Las notificaciones deben indicar dónde se puede obtener el informe de la evaluación de impacto ambiental. No existe un lugar
preestablecido para llevar a cabo los relacionamientos públicos. No obstante, los lineamientos estipulan que se debe hacer llegar copias de la EIA a la
Biblioteca Local, la oficina del Consejo Local, la oficina más cercana del Coordinador Regional de la NRCA y a otras organizaciones comunitarias locales.

123 Durante las consultas, el desarrollador proporciona información acerca del proyecto y aborda las consultas de los ciudadanos. El resultado de este
relacionamiento generalmente se incluye en el informe final de EIA.

http://nepa.gov.jm/symposia_03/Policies/GuidelinesforConductingPublicPresentations.pdf

90 | Gobiernos y sociedad civil avanzando agendas climáticas

Legislación/Marco
institucional

Año Objetivo o temas relevantes (en relación con el objetivo del
diagnóstico).

Código de
práctica sobre
consultas en el
sector público124

2005 El código de práctica para consultas en el sector público estipula una
serie de reglas mínimas para las consultas. El Código demuestra el
compromiso del gobierno de Jamaica con la buena gobernanza, el
desarrollo y la democracia participativa.

El Código describe su objetivo como una herramienta estratégica
que se espera saque al servicio público del tradicional esquema
de arriba hacia abajo y lo lleve hacia un modelo de comunidad
participativa con una nueva cultura de gobernanza donde
convivan políticas diferenciadas.125

Política de
género126

2011 Uno de los objetivos de la política de género es reforzar los
mecanismos institucionales y crear las capacidades y las
herramientas necesarias para incorporar cuestiones de género
en las instituciones, estructuras y sistemas culturales, sociales,
económicos y políticos.127

La política plantea un enfoque participativo como requisito para
que las partes interesadas puedan hacer aportes significativos
a este relacionamiento nacional con igualdad de género,
por lo que el diseño, la implementación, el seguimiento y la
evaluación deben poseer mecanismos que incentiven y acojan la
participación de todos.

Un indicador estratégico de la política reconoce que una
participación eficaz debe dar cuenta de las alianzas con actores
y entidades ajenas al sector público a fin de lograr los objetivos
de la política. El papel de los grupos de la Sociedad Civil se
encuentra reconocido de manera explícita.

124 http://www.cabinet.gov.jm/files/Code%20of%20Consultation.pdf p. 2
125 La política se basa en los seis principios siguientes:
 Elaborar propuestas claramente estructuradas
 Elaborar material de consulta conciso, fácilmente comprensible y disponible
 Facilitar la capacidad de las partes interesadas de participar en el proceso de consulta
 Proporcionar retroalimentación sobre el proceso de consultas y las repuestas al mismo
 Monitorear la eficacia de las consultas
 Ceñirse a los lineamientos sobre mejores prácticas en la elaboración de propuestas. (Desarrollar un código de consultas requiere de organismos de

gobierno que se relacionen de manera significativa con las partes interesadas en la elaboración de políticas que puedan afectar a la población nacional
o local. Se espera que este enfoque dé un nuevo impulso a los esfuerzos por reforzar la gestión de la sociedad jamaiquina moderna ya que sigue la línea
del principio establecido en el Documento Ministerial Nº 7/03 sobre Reforma a los Gobiernos Locales, el cual estipula que una de las características
principales del nuevo marco de gobernanza es la “[creación de] espacios para que nuestros ciudadanos se involucren en los asuntos de sus comunidades
como un derecho]”. Las consultas permiten a las partes interesadas debatir las principales decisiones de política que las afectan, a la vez que les permiten
ofrecer propuestas alternativas. Del mismo modo, participar en consultas permite a los interesados comprender de mejor manera los posibles efectos de
dichas propuestas en las personas, las familias, las comunidades y las empresas. Por último, las consultas informan acerca de las actividades de gobierno
al ofrecer oportunidades de contar con insumos y opiniones valiosas por parte de representantes de las autoridades locales, organizaciones de la
sociedad civil, individuos, académicos y expertos técnicos.

126 Política Nacional para la Igualdad de Género 2011: https://www.nlj.gov.jm/files/u8/npge-ja-finalwcover21311.pdf p. 19
127 Los objetivos de la política son los siguientes:
 1. Reducir todas las formas de discriminación basadas en el género y promover una mayor igualdad de género y justicia social.
 2. Reforzar los mecanismos institucionales y desarrollar las habilidades y las herramientas necesarias para incorporar cuestiones de género en las

instituciones, estructuras y sistemas culturales, sociales, económicos y políticos.
 3. Promover un cambio de conducta sostenible y mejorar la eficacia organizacional y la capacidad de las entidades del sector público de desarrollar, implementar y

monitorear planes, proyectos, programas y políticas con perspectiva de género.

http://www.cabinet.gov.jm/files/Code%20of%20Consultation.pdf
https://www.nlj.gov.jm/files/u8/npge-ja-finalwcover21311.pdf

Gobiernos y sociedad civil avanzando agendas climáticas | 91

2.5.2. Buenas prácticas de relacionamiento

Se identificaron 17 prácticas de relacionamiento, de las cuales 14 se vinculan con la

agenda de cambio climático, 2 con los ODS y una con el P10.

La siguiente sección presenta información sobre las acciones reconocidas como

buenas prácticas128:

1. Diálogo, Colaboración- Relacionamiento público que incluye a grupos

comunitarios en el diálogo sobre cambio climático de cara al Acuerdo de París

2. Colaboración, Alianza- Delegación de funciones legales a grupos de la

Sociedad Civil para la gestión de áreas protegidas

3. Información, Diálogo- PANOS Caribbean - Canciones por la Justicia Climática –

Relacionamiento en el diálogo sobre cambio climático de cara al Acuerdo de París

4. Colaboración, Alianza- Centro de la Comunidad del Caribe sobre Cambio

Climático (CCCCC) para la puesta en marcha del Proyecto CPCCA de

protección costera para la adaptación al cambio climático

5. Información, Diálogo, Colaboración- Experiencia 2030

2.5.3. Resultados: análisis de las prácticas de
relacionamiento

Agenda: Cambio climático con énfasis en la NDC

En esta sección se presenta una descripción detallada de cuatro prácticas de

relacionamiento incluidas en la agenda de cambio climático: Relacionamiento público
que incluye a grupos comunitarios en el Diálogo sobre Cambio Climático de cara al
Acuerdo de París, un proceso de diálogo y colaboración realizado con anterioridad

a la COP21; Delegación de funciones legales a grupos de la Sociedad Civil para
la gestión de áreas protegidas, como práctica de Colaboración y Alianza; PANOS
Caribbean – Canciones por la Justicia Climática – Relacionamiento en el Diálogo
sobre cambio climático de cara al Acuerdo de París, estrategia musical dirigida a

generar instancias de Diálogo y Colaboración acerca del cambio climático; y una

selección de proyectos relacionados con el clima desarrollados como Colaboración

y Alianza en el ámbito del CCCCC.

128 El número total de prácticas se muestra en el Anexo 1.

92 | Gobiernos y sociedad civil avanzando agendas climáticas

Nivel de relacionamiento

Diálogo, Colaboración.

Antecedentes

El gobierno de Jamaica y las partes interesadas implementaron una campaña de

relacionamiento público con el fin de crear conciencia acerca de la COP21 y las

negociaciones respectivas.

Resumen

La campaña de relacionamiento se prolongó por cuatro meses (de agosto a

noviembre de 2015) y su implementación estuvo a cargo de la División de Cambio

Climático del entonces Ministerio de Aguas, Tierra, Medioambiente y Cambio

Climático, con apoyo del PNUD-Jamaica. Las actividades incluyeron talleres,

reuniones públicas y entrevistas129 y tuvieron como finalidad “sensibilizar a los

medios, a las organizaciones de la Sociedad Civil, a la juventud, a los urbanos y

rurales y al sector privado”130.

Análisis sobre accesibilidad

La campaña se llevó a cabo en toda la isla y estuvo dirigida a un público variado

que incluía a medios, organizaciones de la Sociedad Civil, juventud, grupos

urbanos y rurales y al sector privado”.131

Como ejemplo de la campaña, durante el quinto taller realizado en noviembre de

2015 los negociadores de Jamaica y “más de 20 organizaciones no gubernamentales

(ONG) y organizaciones de base comunitaria (OBC)”132 participaron en debates 133

e intercambiaron ideas respecto de la situación de Jamaica.

129 http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/11/05/jamaican-ngos-learn-aboutand-
prepare-for-cop-21.html

130 http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/08/21/jamaica-builds-local-
awarenessabout-the-paris-climate-conference-cop-21-0.html

131 http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/08/21/jamaica-builds-localawareness-
about-the-paris-climate-conference-cop-21-0.html

132 Entre los grupos considerados se cuentan Jeffrey Town Farmers’ Association, Jamaica Maritime Institute Trust
Fund y Clarendon Parish Development Committee Benevolent Society. Véase el documento Las ONG de Jamaica
aprenden y se preparan para la COP 21 PNUD; http://www.jm.undp.org/content/jamaica/en/home/presscenter/
articles/2015/11/05/jamaican-ngos-learn-about-and-prepare-for-cop-21.html

133 http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/11/05/jamaican-ngos-learn-aboutand-
prepare-for-cop-21.html

1. RELACIONAMIENTO PÚBLICO QUE INCLUYE A

GRUPOS COMUNITARIOS EN EL DIÁLOGO SOBRE

CAMBIO CLIMÁTICO DE CARA AL ACUERDO DE PARÍS

http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/11/05/jamaican-ngos-learn-aboutand-prepare-for-cop-21.html
http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/11/05/jamaican-ngos-learn-aboutand-prepare-for-cop-21.html
http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/11/05/jamaican-ngos-learn-aboutand-prepare-for-cop-21.html
http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/08/21/jamaica-builds-local-awarenessabout-the-paris-climate-conference-cop-21-0.html
http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/08/21/jamaica-builds-local-awarenessabout-the-paris-climate-conference-cop-21-0.html
http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/08/21/jamaica-builds-local-awarenessabout-the-paris-climate-conference-cop-21-0.html
http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/08/21/jamaica-builds-localawareness-about-the-paris-climate-conference-cop-21-0.html
http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/08/21/jamaica-builds-localawareness-about-the-paris-climate-conference-cop-21-0.html
http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/08/21/jamaica-builds-localawareness-about-the-paris-climate-conference-cop-21-0.html
http://www.jm.undp.org/content/jamaica/en/home/presscenter/
http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/11/05/jamaican-ngos-learn-aboutand-prepare-for-cop-21.html
http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/11/05/jamaican-ngos-learn-aboutand-prepare-for-cop-21.html
http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/11/05/jamaican-ngos-learn-aboutand-prepare-for-cop-21.html

Gobiernos y sociedad civil avanzando agendas climáticas | 93

Durante la COP21, los siguientes grupos no gubernamentales formaron parte de la

delegación de Jamaica: Clarendon Parish Development Committee, Jeffery Town

Farmers’ Association, PANOS Caribbean, UN/UWI Women’s Group, y Jamaica

Maritime Institute Trust Fund134. La Jeffrey Town Farmers’ Association fue una de

las pocas asociaciones comunitarias del Caribe que asistieron a la COP21.

Análisis sobre sostenibilidad

Si bien su foco principal se centra en la COP21, el relacionamiento es una práctica

continua y los grupos comunitarios pertinentes poseen sus propias prácticas. Por

ejemplo, los grupos comunitarios tienen la libertad de implementar sus propios

planes y prácticas relacionados con el cambio climático.

Análisis sobre pertinencia

El relacionamiento del gobierno de Jamaica reveló el convencimiento de que los

grupos comunitarios constituyen un elemento esencial para el éxito de las políticas

sobre cambio climático. El tema era pertinente en cuanto a la preparación de la

COP21 ya que las ONG y las OBC compartían información e intercambiaban ideas

sobre la mejor forma de representar la posición y los intereses del país en la COP21.

Análisis sobre igualdad de género y equidad social

Si bien no parece haber medidas directas donde el género sea el elemento

central, Jamaica ha logrado importantes avances en sus intentos por erradicar la

discriminación por género. El Ministerio de Crecimiento Económico y Creación de

Empleo reconoce la necesaria interrelación entre las cuestiones de género y los

objetivos del marco de política sobre cambio climático.135

134 Jamaica Observer; http://www.jamaicaobserver.com/environment/Jamaica-s-delegation-to-COP-21-includes---_19241457
135 Declaración realizada por el Director Técnico en Jefe del Ministerio, Teniente Coronel Oral Khan; Observatorio del

Ministerio de Crecimiento Económico y Creación de Empleo http://www.jamaicaobserver.com/latestnews/Climate_
change_impact_on_genders_to_be_identified_and_addressed?profile=1228

http://www.jamaicaobserver.com/environment/Jamaica-s-delegation-to-COP-21-includes---_19241457
http://www.jamaicaobserver.com/latestnews/Climate_

94 | Gobiernos y sociedad civil avanzando agendas climáticas

Nivel de relacionamiento

Colaboración, Alianza

Antecedentes

En su Sección 6, la Ley de la Autoridad de Conservación de Recursos Naturales

(NRCA) estipula que “La Autoridad podrá delegar una cualquiera de las funciones

contempladas en la presente Ley (con la excepción de la facultad de promulgar

reglamentos) a cualquiera de sus miembros, funcionarios y agentes”.136

Esta práctica ha demostrado ser beneficiosa para una gestión sostenible

del medioambiente centrada en las áreas protegidas, así como para abordar

problemas de cambio climático en las organizaciones de base. Las relaciones se

rigen por Acuerdos de Delegación o por Memorandos de Entendimiento mediante

los cuales el organismo de gobierno confiere parte de su autoridad a una ONG.

Los poderes delegables incluyen:

a) la educación pública

b) el derecho a voz respecto de temas propios del área delegada

La NRCA también otorga apoyo financiero a la ONG. No obstante, la ONG debe

gozar de independencia financiera y contar con financiamiento externo o auspicio.

Resumen

El Fondo para la Conservación y el Desarrollo de Jamaica (JCDT, por sus siglas

en inglés) es una de las numerosas entidades que realizan sus labores bajo un

acuerdo de cogestión con la Autoridad de Conservación de Recursos Naturales.

En algunos casos, el JCDT también opera bajo un acuerdo de cogestión con

otros organismos de gobierno tales como el Fondo Fiduciario para el Patrimonio

Nacional de Jamaica y el Departamento Forestal dados los recursos culturales,

patrimoniales y forestales presentes en las áreas bajo su gestión.

El JCDT realiza las labores de gestión y de cumplimiento de la NRCA en el parque

nacional Blue and John Crow Mountain, área protegida que forma parte del Sitio

de Patrimonio Mundial.

El cambio climático constituye una amenaza para los parques nacionales y

los sitios de patrimonio mundial. Una de las metas principales es mantener y

recuperar las áreas boscosas a fin de reducir los gases de efecto invernadero

y mejorar la resistencia tanto de los ecosistemas como de las comunidades

locales. El relacionamiento a nivel de proyectos y comunidades incluye paneles

136 (2) Toda delegación realizada conforme a la subsección (1) tiene carácter de irrevocable. La delegación de alguna
función no constituirá impedimento para que la Autoridad continúe realizando dicha función.

2. DELEGACIÓN DE FUNCIONES LEGALES A GRUPOS

DE LA SOCIEDAD CIVIL PARA LA GESTIÓN DE ÁREAS

PROTEGIDAS

Gobiernos y sociedad civil avanzando agendas climáticas | 95

fotovoltaicos y calefactores de agua solares en Holywell; materiales educativos

sobre cambio climático y energías renovables; un taller sobre un parque que no

contribuye al cambio climático; visitas a la escuela de la comunidad; capacitación

a los profesores de la escuela comunitaria; capacitación en el plan de negocios de

la comunidad y mejoras al turismo sostenible.137

Análisis sobre accesibilidad

Estos tipos de relacionamiento otorgan a los grupos comunitarios un alto grado de

autonomía. Los grupos deben constituirse y registrarse bajo las leyes de Jamaica.

Muchos de estos grupos también reciben financiamiento externo.

El comité de cogestión cuenta con un representante del consejo Maroon

Council138. Las reuniones se llevan a cabo seis veces al año. Los representantes de

la comunidad que integran el Comité Asesor se reúnen dos veces al año, al igual

que los grupos de la comunidad Maroon.

En el marco de su relacionamiento comunitario, el JCDT realizó aproximadamente

20 consultas en las comunidades aledañas al parque durante la elaboración del plan

quinquenal de gestión. Asimismo, se realizan cerca de diez reuniones comunitarias

al año donde se debaten diversos temas. Al cierre del presente informe, el JCDT

se encontraba realizando una encuesta sobre conocimiento, actitud y prácticas a

un total aproximado de 50 comunidades aledañas al parque.

137 Estas actividades están diseñadas para ser sostenibles. Holywell es un parque recreativo, por lo que el uso de
paneles solares reduce su dependencia de fuentes convencionales de energía, reduciendo así su huella de carbono.
Las visitas a la escuela de la comunidad y la capacitación a los profesores garantiza que las prácticas sostenibles se
transmitan a las generaciones jóvenes de Jamaica.

138 El Maroon Council es el organismo ejecutivo con atribuciones y obligaciones administrativas para las comunidades
de Maroon. Sus miembros son designados por el Coronel en Jefe, en tanto que el coronel es elegido oficialmente por
la comunidad como Jefe de Gobierno.

96 | Gobiernos y sociedad civil avanzando agendas climáticas

Análisis sobre sostenibilidad

La práctica de entablar acuerdos de delegación y de cogestión es altamente

sostenible.

El Gobierno de Jamaica, a través de la Autoridad de Conservación de Recursos

Naturales y de la Agencia Nacional de Medioambiente y Planificación (NEPA,

por sus siglas en inglés), proporciona cerca del 30% del presupuesto anual del

parque, principalmente para el Programa de Aplicación y Cumplimiento, incluido

el salario de los guardaparques. El JCDT recibe financiamiento anual equivalente

a aproximadamente 5% del presupuesto del Fondo Fiduciario para los Parques

Nacionales de Jamaica, especialmente como apoyo administrativo y de gestión

para el BJCMNP.

Análisis sobre pertinencia

Este tipo de relacionamiento reviste gran importancia para la agenda de cambio

climático ya que apunta a garantizar una conservación eficaz de los recursos

naturales.

Análisis sobre igualdad de género y equidad social

Las actividades y los relacionamientos poseen perspectiva de género, aunque no

parecen variar según los indicadores de género.

3. PANOS CARIBBEAN - CANCIONES POR LA JUSTICIA

CLIMÁTICA – RELACIONAMIENTO EN EL DIÁLOGO SOBRE

CAMBIO CLIMÁTICO DE CARA AL ACUERDO DE PARÍS

Nivel de relacionamiento

Información, Diálogo

Antecedentes

Voces para la Educación sobre Cambio Climático es un proyecto conjunto del

Comité Nacional de Educación Medioambiental (NEEC, por sus siglas en inglés) y

Panos Caribbean.

Gobiernos y sociedad civil avanzando agendas climáticas | 97

Resumen

El proyecto consta de una estrategia que apunta a informar sobre el cambio

climático a nivel nacional mediante una canción interpretada por artistas

consagrados y nuevos talentos.139 Su interés es “educar y crear conciencia sobre

la problemática del cambio climático” y “promover una conducta amigable con el

medioambiente”.140

El proyecto se encuentra en etapa de implementación por parte del Comité

Nacional de Educación Medioambiental, Panos Caribbean y otros asociados. Su

financiamiento proviene en parte de la Fundación para el Medio Ambiente de

Jamaica (EFJ, por sus siglas en inglés) y el Servicio Meteorológico141.

Análisis sobre accesibilidad

El video musical que forma parte del proyecto cuenta con la participación de 25

artistas jamaiquinos y se encuentra disponible de forma gratuita en las plataformas

YouTube y Soundcloud.142

Análisis sobre sostenibilidad

La iniciativa contó en parte con el auspicio del Gobierno de Jamaica. La canción

no ha alcanzado mayor difusión radial pero aun así se encuentra disponible para

fines educativos no solamente en Jamaica, sino también en el Caribe.

Análisis sobre pertinencia

La música siempre ha sido un elemento relevante en el desarrollo de la sociedad

jamaiquina y se utiliza con frecuencia para diversos fines. Por ello, las canciones

constituyen un vehículo eficaz y pertinente para crear conciencia sobre el

cambio climático.

Análisis sobre igualdad de género y equidad social

La canción fue creada con perspectiva de género ya que incluye las voces de

artistas masculinos y femeninos de gran trayectoria en la canción comprometida.

139 https://blogs.iadb.org/sostenibilidad/en/2016/02/24/translating-climate-change-into-music-the-caribbean-way/
140 https://unfccc.int/sites/default/files/voices_for_climate_change_-_jamaica.pdf
141 Ibíd.
142 https://soundcloud.com/panos-caribbean/sets/panos-jamaica-climate-justice-songs y https://www.youtube.com/

watch?v=k4uRQvr0MBE&feature=youtu.be

https://blogs.iadb.org/sostenibilidad/en/2016/02/24/translating-climate-change-into-music-the-caribbean-way/
https://unfccc.int/sites/default/files/voices_for_climate_change_-_jamaica.pdf
https://soundcloud.com/panos-caribbean/sets/panos-jamaica-climate-justice-songs
https://www.youtube.com/

98 | Gobiernos y sociedad civil avanzando agendas climáticas

Nivel de relacionamiento

Colaboración, Alianza

Antecedentes

Jamaica es uno de los cuatro estados caribeños beneficiarios del Centro de la

Comunidad del Caribe sobre Cambio Climático (CCCCC), del Banco Alemán de

Desarrollo (KfW, por sus siglas en alemán) y de la Unión Internacional para la

Conservación de la Naturaleza (IUCN, por sus siglas en inglés) en un proyecto de

Protección costera para la adaptación al cambio climático (CPCCA).

Resumen

El Proyecto CPCCA es una iniciativa implementada por el CCCCC143 con el fin de

aumentar la resistencia al cambio climático en zonas costeras.

El proyecto CPCCA busca poner en práctica Medidas de Adaptación Local (MAL)

por parte de una serie de instituciones gubernamentales y no gubernamentales.

Las organizaciones participantes son: Urban Development Corporation (UDC) en

Montego Bay; el centro University of the West Indies Centre for Marine Sciences

(UWI-CMS) en el Santuario de Peces East Portland; la fundación Caribbean Coastal

Area Management Foundation (C-CAM) en el área protegida de Portland Bight y

la Westmoreland Municipal Corporation en el área protegida Negril Environmental

Protected Area.144

Análisis sobre accesibilidad

El proyecto cuenta con la participación de ciertos grupos específicos de la

Sociedad Civil.

Análisis sobre sostenibilidad

El proyecto CPCCA cuenta con apoyo técnico de la IUCN y un fondo de 129

millones otorgado por el KfW145.

143 Cuenta con apoyo técnico de la IUCN y un fondo de €129 millones otorgado por el KfW.
144 Caricom Today: http://today.caricom.org/2017/05/08/climate-change-adaptation-project-under-discussion-in-

jamaica/
145 El proyecto de Adaptación al Cambio Climático se encuentra actualmente en la etapa de debate en Jamaica. http://

today.caricom.org/2017/05/08/climate-change-adaptation-project-under-discussion-in-jamaica/

4. CENTRO DE LA COMUNIDAD DEL CARIBE SOBRE

CAMBIO CLIMÁTICO (CCCCC) PARA LA PUESTA EN

MARCHA DEL PROYECTO CPCCA DE PROTECCIÓN

COSTERA PARA LA ADAPTACIÓN AL CAMBIO CLIMÁTICO

http://today.caricom.org/2017/05/08/climate-change-adaptation-project-under-discussion-in-jamaica/145
http://today.caricom.org/2017/05/08/climate-change-adaptation-project-under-discussion-in-jamaica/145
http://today.caricom.org/2017/05/08/climate-change-adaptation-project-under-discussion-in-jamaica/145
http://today.caricom.org/2017/05/08/climate-change-adaptation-project-under-discussion-in-jamaica/
http://today.caricom.org/2017/05/08/climate-change-adaptation-project-under-discussion-in-jamaica/

Gobiernos y sociedad civil avanzando agendas climáticas | 99

Análisis sobre pertinencia

Los proyectos del tipo CPCCA garantizan la participación activa de las comunidades

en la obtención de las NDC de Jamaica y la adaptación al cambio climático.

Análisis sobre igualdad de género y equidad social

Si bien no se identificó ninguna medida específica en el ámbito del proyecto, la

política sobre género de Jamaica y su aplicación resultan fundamentales para el

logro de estos objetivos.

Agenda: Objetivos de Desarrollo Sostenible (ODS)

En esta sección se exploran los detalles de una práctica seleccionada para

implementación en el marco de la Agenda 2030 en Jamaica: la Experiencia 2030.

5. EXPERIENCIA 2030

Nivel de relacionamiento

Información, Diálogo, Colaboración

Antecedentes

La Acción Caribe 2030: Conferencia Regional sobre los Objetivos de Desarrollo
Sostenible, Kingston, Jamaica ofreció a la región la posibilidad de evaluar los

desafíos ligados a la implementación y los avances en el logro de los ODS.

Asistieron representantes de 18 países del Caribe, incluidos representantes de

los sectores público y privado, de instituciones académicas, de la juventud, de

la Sociedad Civil y de organizaciones no gubernamentales. En sus tres días de

duración, la conferencia impulsó la acción regional para la implementación de los

ODS. El Primer Ministro de Jamaica hizo notar la importancia del relacionamiento

de las partes interesadas y llamó a los jamaiquinos a involucrarse en decisiones más

inclusivas y a construir alianzas más sólidas entre los ciudadanos. La conferencia

fue organizada conjuntamente por el Gobierno de Jamaica, el Programa de las

Naciones Unidas para el Desarrollo y la University of the West Indies (UWI).146

Resumen

La ‘Experiencia 2030’ se lanzó en octubre de 2017 como actividad interactiva

dirigida a aumentar el conocimiento de los Objetivos de Desarrollo Sostenible

(ODS) y la forma de alcanzarlos147.

146 Jamaica Observer: http://www.jamaicaobserver.com/latestnews/Jamaica_focused_on_achieving_sustainable_
development_goals_through_Vision_2030__PM?profile=0

147 http://www.jm.undp.org/content/jamaica/en/home/presscenter/pressreleases/2017/10/27/un-jamaica-
celebratesun-day-with-experience-2030.html

http://www.jamaicaobserver.com/latestnews/Jamaica_focused_on_achieving_sustainable_
http://www.jm.undp.org/content/jamaica/en/home/presscenter/pressreleases/2017/10/27/un-jamaica-celebratesun-day-with-experience-2030.html
http://www.jm.undp.org/content/jamaica/en/home/presscenter/pressreleases/2017/10/27/un-jamaica-celebratesun-day-with-experience-2030.html
http://www.jm.undp.org/content/jamaica/en/home/presscenter/pressreleases/2017/10/27/un-jamaica-celebratesun-day-with-experience-2030.html

100 | Gobiernos y sociedad civil avanzando agendas climáticas

La actividad consistió en una “experiencia de aldea” organizada en un parque

público en la cual los organismos de Naciones Unidas, organizaciones de gobierno

y la Sociedad Civil presentaron el trabajo realizado en relación con los 17 ODS. Las

actividades se desarrollaron en un ambiente interactivo y abarcaron “herramientas

digitales, exhibiciones interactivas, promociones, pruebas en línea, etc.”148

Análisis sobre accesibilidad

Se trató de una actividad gratuita y abierta a toda la comunidad que contó con la

participación de jóvenes, grupos de la Sociedad Civil, instituciones académicas,

sector privado, representantes del gobierno y usuarios del parque149. Se garantizó

la accesibilidad mediante la promoción de actividades interactivas.

Análisis sobre sostenibilidad

El relacionamiento de la juventud como grupo objetivo específico facilita el cambio

de conducta, alineándola con las urgencias relacionadas con el cambio climático.

Los principales asociados de la Experiencia 2030 fueron el Ministerio de Relaciones

Exteriores y Comercio Exterior; el Edna Manley College for the Visual and

Performing Arts, que creó los afiches que permitieron recrear una experiencia de

aldea; el Instituto de Planificación de Jamaica; FLOW, que proporcionó la red wi-

fi; RJR Gleaner Group y la Jamaica Association for Debating and Empowerment.

Entre los principales expositores se encontraban los organismos de Naciones

Unidas con presencia en Jamaica, la Secretaría de la Visión 2030, el Instituto de

Planificación de Jamaica (PIOJ, por sus siglas en inglés), el Ministerio de Seguridad

Nacional y la Petroleum Corporation of Jamaica150.

Análisis sobre pertinencia

Las instancias de relacionamiento público realizadas en lugares a los que las

personas normalmente acuden con fines recreativos tienen gran éxito en Jamaica.

La naturaleza del evento facilita y garantiza el tipo de relacionamiento deseado,

así como la consecución del principal objetivo que es la educación.

Análisis sobre igualdad de género y equidad social

Las iniciativas estuvieron abiertas a todos los grupos. No se identificaron medidas

específicas en relación con el género.

148 http://www.jm.undp.org/content/jamaica/en/home/presscenter/pressreleases/2017/10/27/un-jamaica-
celebratesun-day-with-experience-2030.html

149 UNDP joins UN Jamaica for UN Day with Experience 2030 Oct 27, 2017, http://www.jm.undp.org/content/jamaica/
en/home/presscenter/pressreleases/2017/10/27/un-jamaica-celebrates-un-day-with-experience-2030.html

150 UNDP joins UN Jamaica for UN Day with Experience 2030 Oct 27, 2017, http://www.jm.undp.org/content/jamaica/
en/home/presscenter/pressreleases/2017/10/27/un-jamaica-celebrates-un-day-with-experience-2030.html

http://www.jm.undp.org/content/jamaica/en/home/presscenter/pressreleases/2017/10/27/un-jamaica-celebratesun-day-with-experience-2030.html
http://www.jm.undp.org/content/jamaica/en/home/presscenter/pressreleases/2017/10/27/un-jamaica-celebratesun-day-with-experience-2030.html
http://www.jm.undp.org/content/jamaica/en/home/presscenter/pressreleases/2017/10/27/un-jamaica-celebratesun-day-with-experience-2030.html
http://www.jm.undp.org/content/jamaica/
http://www.jm.undp.org/content/jamaica/

Gobiernos y sociedad civil avanzando agendas climáticas | 101

2.5.4. Conclusiones para el caso de Jamaica

Si bien no existe un mandato legislativo específico que exija incluir a los grupos de

la Sociedad Civil en las decisiones sobre cambio climático, el marco de política de

Jamaica promueve la participación ciudadana como parte del perfil democrático

del país. La participación de los grupos de la Sociedad Civil constituye una

característica importante del relacionamiento público y comunitario.

Se recurre a los cinco niveles de relacionamiento para lograr los objetivos

deseados. No obstante, la balanza se inclina más hacia las acciones de Diálogo

(28%), seguidas de las de Alianza (26%), Colaboración (26%), Información (18%) y,

por último, Consulta (3%). Por lo tanto, sería posible aumentar el relacionamiento

en los niveles de Consulta e Información.

La COP21 y las negociaciones internacionales han generado un marco que permite

relacionar a varios grupos en los debates sobre cambio climático. El reciente

uso de la música como parte del Diálogo sobre cambio climático constituye una

innovadora forma de transmitir los mensajes sobre cambio climático y a la vez

enfatiza el uso de la cultura en los mensajes entregados.

Las Alianzas también constituyen una forma exitosa y sostenible de relacionamiento

entre el gobierno y los grupos de la Sociedad Civil, en conjunto con las demás

áreas de relacionamiento presentes en Jamaica. Los actuales relacionamientos

con la Environmental Foundation of Jamaica, el Montego Bay Marine Park Trust y

otras ONG ofrecen un marco estable que asegura la continuidad de las acciones

de relacionamiento.

Se utilizan espacios normalmente reservados a reuniones públicas, tales como

centros comunitarios, salones de iglesias y escuelas. Las ciudades cuentan con

espacios establecidos como el Emancipation Park en Kingston y el Civic Centre

en Montego Bay.

Si bien existen numerosas iniciativas para el relacionamiento público y la

educación, aún se puede reforzar la coordinación entre los diferentes ministerios,

sectores y la Sociedad Civil, lo cual resultaría particularmente beneficioso como

herramienta de apoyo en la revisión de la NDC a fin de incluir otros sectores

críticos además de la energía.

102 | Gobiernos y sociedad civil avanzando agendas climáticas

2.6. MÉXICO
Mariana Castillo Camarena

2.6.1. Contexto nacional: Los compromisos en materia
de cambio climático y sostenibilidad ambiental

I. Agenda de Cambio Climático con énfasis en las NDC

En materia de cambio climático, los principales instrumentos de política nacional

están conformados por la Estrategia Nacional de Cambio Climático, Visión 10- 20-

40 (ENCC)151 publicada en junio de 2013, el Programa Especial de Cambio Climático

(PECC 2014-2018), la Ley General de Cambio Climático (LGCC)152 aprobada en

2012, y la Contribución Determinada a Nivel Nacional. Estos instrumentos legales y

de política incorporan los principios de perspectiva de género, participación social

e información en materia de cambio climático.

En su NDC, México establece una meta de reducción de gases de efecto invernadero

de 22% al año 2030, en un escenario Business as Usual (BAU), es decir, en un

escenario tendencial carente de medidas para combatir el cambio climático153.

La LGCC es el principal instrumento de política climática en el país, al determinar

el alcance y el contenido de la política nacional de cambio climático, y definir tanto

las obligaciones de las autoridades del Estado como las facultades de los tres

órdenes de gobierno (federal, estatal y municipal). Dicha Ley dispone la integración

del Sistema Nacional de Cambio Climático (SINACC), para lograr la coordinación

efectiva de los distintos órdenes de gobierno y la concertación entre los sectores

público, privado y social. El SINACC está integrado por la Comisión Intersecretarial

de Cambio Climático (CICC)154; el Instituto Nacional de Ecología y Cambio Climático

(INECC)155; el Consejo de Cambio Climático (C3); las entidades federativas; las

asociaciones de autoridades municipales; y el Congreso de la Unión.

En materia de reducción de emisiones es relevante la Ley de Transición Energética

(LTE)156, en la cual se establecen las bases para el desarrollo de una industria para

las energías renovables y de mecanismos de financiamiento, apoyo y transición

hacia una matriz energética diversificada, cada vez menos dependiente de los

combustibles fósiles.157

151 La consulta de la Estrategia estuvo disponible del 8 al 26 de abril de 2013 en la página de SEMARNAT. Se contó con 12,900
participaciones cuya información fue sistematizada, analizada y evaluada. Esta fue apoyada por GIZ por encargo del BMU.

152 Establece que “el país asume el objetivo indicativo o meta aspiracional de reducir al año 2020 un treinta por ciento
de emisiones con respecto a la línea de base; así como un cincuenta por ciento de reducción de emisiones a 2050 en
relación con las emitidas en el año 2000” (Artículo Segundo Transitorio. LGCC, 2012).

153 Semarnat (2015), Contribución Prevista y Determinada a Nivel Nacional de México, disponible en http://www.
semarnat.gob.mx/sites/default/files/documentos/mexico_indc_espanolv2.pdf

154 Integrada por 14 secretarías de Estado: Secretaría de Gobernación, Secretaría de Relaciones Exteriores, Secretaría
de Marina, Secretaría de Hacienda y Crédito Público, Secretaría de Desarrollo Social, Secretaría de Medio Ambiente y
Recursos Naturales, Secretaría de Energía, Secretaría de Economía, Secretaría de Agricultura, Ganadería, Desarrollo
Rural, Pesca y Alimentación, Secretaría de Comunicaciones y Transportes, Secretaría de Educación Pública,
Secretaría de Salud, Secretaría de Turismo, Secretaría de Desarrollo Agrario Territorial y Urbano.

155 Como lo establece el artículo 16 de la LGCC, el INECC tiene por objeto, entre otros: coordinar y realizar estudios
y proyectos de investigación científica o tecnológica en materia de cambio climático, brindar apoyo técnico y
científico a SEMARNAT para formular, conducir y evaluar la política nacional en materia de equilibrio ecológico
y protección del medio ambiente; evaluar el cumplimiento de los objetivos de adaptación y mitigación, y emitir
recomendaciones sobre las políticas y acciones de mitigación o adaptación al cambio climático.

156 http://dof.gob.mx/nota_detalle.php?codigo=5421295&fecha=24/12/2015
157 La LTE retoma la meta de generación eléctrica a partir de fuentes limpias, establecida en la Ley General de Cambio

Climático en su Artículo Tercero Transitorio, fracción II sobre Mitigación, en donde establece que “e) La Secretaría de
Energía en coordinación con la Comisión Federal de Electricidad y la Comisión Reguladora de Energía promoverán
que la generación eléctrica proveniente de fuentes de energía limpias alcance por lo menos 35% para el año 2024”
(LGCC, 2012).

http://www
http://dof.gob.mx/nota_detalle.php?codigo=5421295&fecha=24/12/2015

Gobiernos y sociedad civil avanzando agendas climáticas | 103

II. Agenda 2030 de sostenibilidad ambiental

En relación con la Agenda 2030 para el Desarrollo Sostenible, México participó en

2013 y 2014 en las consultas y negociaciones realizadas en el Grupo de Trabajo

Abierto de la Asamblea General sobre los Objetivos de Desarrollo Sostenible

(GTA-ODS), y organizó talleres y consultas158:

• Consulta regional en Guadalajara que derivó en la “Declaración de Guadalajara”,

la cual destaca la necesidad de que los grupos vulnerables sean considerados

de forma transversal en políticas públicas.

• Talleres internacionales sobre el concepto de desarrollo social y económico, inclusión

y la importancia de la medición del progreso en la Nueva Agenda de Desarrollo.

• Consulta temática sobre energía, en conjunto con los gobiernos de Tanzania

y Noruega.

El proceso de negociación de la Agenda fue liderado por la Secretaría de Relaciones

Exteriores (SRE). Por su parte, la implementación está a cargo de la Oficina de la

Presidencia de la República, con la finalidad de que el compromiso asumido por

el Estado permee a todos los niveles de gobierno. Lo anterior es guiado por el

Consejo Nacional de la Agenda 2030. Por su parte, el Poder Legislativo creó un

mecanismo parlamentario para el fortalecimiento del cumplimiento de la Agenda

2030. Asimismo, la Conferencia Nacional de Gobernadores (CONAGO) ha instalado

una Comisión Ejecutiva para el Cumplimiento de la Agenda 2030 y, así, varios

estados159 han instalado un consejo estatal para el cumplimiento de la agenda.

III. Acuerdo de Escazú

En relación con la negociación del Acuerdo de Escazú, México, a través de la SRE

y la Secretaría de Medio Ambiente y Recursos Naturales (SEMARNAT), participó

en la negociación de este instrumento, con el fin de adoptar un acuerdo regional

que instrumente el Principio 10 de la Declaración de Río sobre Medio Ambiente y

Desarrollo en América Latina y en el que se establezca la garantía del derecho de

acceso a la Información, la participación ciudadana y el acceso a la justicia en asunto

medioambientales. El proceso concluyó en marzo de 2018, en Escazú, Costa Rica.

IV. Marco Legislativo

El derecho a un medio ambiente sano, del acceso a la información y la base legal

para los procedimientos de participación y consulta popular en el sistema nacional

de planeación democrática se encuentran consagrados desde la Constitución

Política de los Estados Unidos Mexicanos (CPEUM)160. A partir de ahí, los

instrumentos legales e institucionales recogen estos principios.

El siguiente cuadro resume la legislación nacional más relevante al relacionamiento

entre gobierno y Sociedad Civil en las agendas climática y de sostenibilidad

ambiental161.

158 Luz Elena Baños Rivas, compiladora (2018). Apuntes de diplomacia ciudadana en México. 2012-2018, Secretaría de
Relaciones Exteriores, Dirección General de Vinculación con las Organizaciones de la Sociedad Civil, México, disponible
en https://www.gob.mx/cms/uploads/attachment/file/316096/Apuntes_de_Diplomacia_Ciudadana_en_M_xico.pdf

159 Al cierre del reporte Chiapas, Nuevo León, Sinaloa, Colima, Morelos, Puebla, Hidalgo y la Ciudad de México, habían
instalado sus Consejos

160 De la CPEUM se desprende que el objetivo general de los mecanismos e instrumentos de participación ciudadana
es lograr la incorporación de las aspiraciones y demandas de la sociedad en la planeación (Mesta Fernández, 2017).
Por su parte, la participación ciudadana tiene un rol importante en el Plan Nacional de Desarrollo (PND) del gobierno.
Bajo una meta nacional, México se ha comprometido a promover una mejor integración entre sociedad y gobierno
para, colaborativamente, generar mejores y más eficientes políticas públicas basadas en evidencia.

161 El cuadro es una muestra del marco legislativo que da sustento a las prácticas de relacionamiento. No ha sido foco
de la investigación analizar su eficacia y adecuación.

https://www.gob.mx/cms/uploads/attachment/file/316096/Apuntes_de_Diplomacia_Ciudadana_en_M_xico.pdf

104 | Gobiernos y sociedad civil avanzando agendas climáticas

Cuadro 10. Resumen de la legislación mexicana relevante a los niveles de
relacionamiento entre el gobierno y la Sociedad Civil

Legislación/
Marco
institucional

Año Objetivo o temas relevantes (en relación con el objetivo del
diagnóstico).

Constitución
Política de los
Estados Unidos
Mexicanos

1917 Establece garantías asociadas al derecho a la participación
ciudadana en la planeación de instrumentos legales e
institucionales.

Ley de Planeación 1983 Establece las bases para promover y garantizar la participación
democrática de los diversos grupos sociales.

Ley Federal de
Transparencia
y Acceso a la
Información
Pública

2016 Establece obligaciones de los distintos órganos de gobierno en
materia de Gobierno Abierto, transparencia y procedimientos de
acceso a la información pública.

Ley General
del Equilibrio
Ecológico y
la Protección
al Ambiente
(LGEEPA) y su
Reglamento

1988 Establece las bases para la participación en la preservación
y restauración del equilibrio ecológico y la protección del
ambiente. Incorpora Capítulo sobre Participación Social, que
establece órganos de consulta162 con funciones de asesoría,
evaluación y seguimiento en materia de política ambiental
(art159); y Capítulo sobre derecho a la información ambiental.

Ley General de
Cambio Climático

2012 Establece como principios rectores de la política nacional de
cambio climático la participación, la transparencia y el acceso
a la información. Prevé la integración del Sistema Nacional de
Cambio Climático (SINACC) para coordinar distintos órganos de
gobierno y concertar entre los sectores público, privado y social.

162 En los que participen entidades y dependencias de la administración pública, instituciones académicas y organizaciones sociales y empresariales.

Gobiernos y sociedad civil avanzando agendas climáticas | 105

2.6.2. Buenas prácticas de relacionamiento

Se identificaron 19 prácticas para la agenda de cambio climático enfocada en el

proceso de NDC, por una parte en el sector energía, de manera especial para

energías renovables, y por otra parte para adaptación163, con un enfoque especial

en “adaptación del sector social ante el cambio climático” y “adaptación basada

en ecosistemas”, además de 5 prácticas relacionadas con ODS y 1 para P10.

La siguiente sección presenta información sobre las acciones reconocidas como

buenas prácticas164:

1. Diálogo- Diálogo público-privado sobre las Contribuciones Determinadas a

Nivel Nacional (NDC) de México

2. Diálogo, Consulta- Consejo Consultivo para la Transición Energética

3. Diálogo, Colaboración- Iniciativa Red Mujeres en Energía Renovable y

Eficiencia Energética (REDMEREE)

4. Diálogo, Alianza- Diseño y desarrollo del Programa de Adaptación al Cambio

Climático del Complejo de la Región de Grandes Islas del Golfo de California

(PACC-RGIGC)

5. Información, Diálogo- Sesiones informativas sobre la Agenda 2030 de

Desarrollo Sostenible

2.6.3. Resultados: análisis de las prácticas de
relacionamiento

Agenda: Cambio climático con énfasis en NDC

A continuación se presenta información sobre las 4 prácticas de relacionamiento

vinculadas con la agenda de cambio climático seleccionadas: el Diálogo público-
privado sobre la Contribución Determinada a Nivel Nacional (NDC) de México,

implementado como instancia de diálogo entre múltiples actores para definir

metas sectoriales adicionales; el Consejo Consultivo para la Transición Energética,

la Iniciativa Red Mujeres en Energía Renovable y Eficiencia Energética (REDMEREE),

y el Programa de Adaptación al Cambio Climático del Complejo de la Región de
Grandes Islas del Golfo de California.

163 Sectores seleccionados por la consultora responsable del capítulo nacional, considerando sectores que estuvieran
incorporados en la NDC de cada país, tuvieran relevancia en cuanto a su impacto en la mitigación y/o adaptación y en
los cuales se tuviera conocimiento previo acerca de la existencia de prácticas de relacionamiento con la Sociedad Civil.

164 El total de prácticas identificadas puede consultarse en Anexo 1.

106 | Gobiernos y sociedad civil avanzando agendas climáticas

Nivel de relacionamiento

Diálogo

Antecedentes

México presentó su INDC en 2015 y posteriormente inició el proceso de revisión e

identificación de medidas adicionales.

Resumen

Celebración de diálogos entre múltiples actores para la definición de metas

sectoriales de la NDC.

El Instituto Nacional de Ecología y Cambio Climático (INECC) llevó a cabo, con

apoyo de WWF México, diálogos para identificar barreras y oportunidades para

el cumplimiento de los compromisos de mitigación planteados en la NDC165. Se

realizaron ocho diálogos sectoriales entre múltiples actores con una duración de

un día cada uno, y se buscó definir medidas adicionales para la implementación

de la NDC.

Los Diálogos realizados fueron con los siguientes sectores:

• Ingenieros mecánicos- electricistas

• Sector electricidad

• Sector residencial y comercial

• Sector industrial

• Sector residuos

• Sector transporte

• Sector agropecuario

• Sector uso de suelo, cambio de uso de suelo y silvicultura

Análisis sobre accesibilidad

La Coordinación General de Crecimiento Verde del Instituto Nacional de Ecología

y Cambio Climático (INECC) extendió las invitaciones a la lista de expertos y

expertas de manera directa, pues no se trató de una convocatoria abierta.

165 http://www.wwf.org.mx/que_hacemos/cambio_climatico_y_energia/politica_climatica_nacional2/

1. DIÁLOGO PÚBLICO-PRIVADO SOBRE LAS

CONTRIBUCIONES DETERMINADAS A NIVEL NACIONAL

(NDC) DE MÉXICO

http://www.wwf.org.mx/que_hacemos/cambio_climatico_y_energia/politica_climatica_nacional2/

Gobiernos y sociedad civil avanzando agendas climáticas | 107

Se generó un micrositio específico166 sobre estos diálogos, dentro del portal del

INECC, en donde se puede revisar la agenda, las presentaciones y las minutas de

las sesiones, así como información sobre asistentes a los diálogos:

• Ingenieros mecánicos- electricistas: a este diálogo asistieron El Colegio de

Ingenieros Mecánicos Electricistas (CIME), Agencia Danesa para el Desarrollo

Internacional (DANIDA) Secretaría de Medio Ambiente y Recursos Naturales

(SEMARNAT) Instituto Nacional de Ecología y Cambio Climático (INECC).

• Sector electricidad: asistieron 130 personas.

• Sector residencial y comercial: asistieron 80 personas.

• Sector industrial: asistieron 90 personas.

Análisis sobre sostenibilidad

Los talleres, como acción puntual, se realizaron con recursos de cooperación

internacional.

El micrositio está a cargo del INECC y el seguimiento de los resultados de los

talleres en materia de revisión de la NDC y sus metas es parte de las atribuciones

de las instituciones ambientales del país.

Análisis sobre pertinencia

En estos talleres se trabajó sobre la meta de reducción del 22% de las emisiones.

La práctica fue pertinente ya que permitió avanzar en la definición de medidas

sectoriales e identificar temas clave, tales como si las medidas presentadas son

necesarias, suficientes y viables.

Para el desarrollo de esta práctica, los participantes contaban con información

previa; sin embargo, no está disponible de manera pública la información sobre

los siguientes pasos o sobre cómo fueron retomadas estas conclusiones y

recomendaciones.

Análisis sobre igualdad de género y equidad social

En términos de igualdad de género y equidad social, las invitaciones fueron

generales, aunque al taller para el sector electricidad, de los 12 ponentes que

aparecen en agenda, destaca la participación de seis mujeres.

166 http://diálogos.cnds.inecc.gob.mx

http://di�logos.cnds.inecc.gob.mx

108 | Gobiernos y sociedad civil avanzando agendas climáticas

Nivel de relacionamiento

Diálogo, Consulta

Antecedentes

La Ley de Transición Energética (LTE) hace alusión a los órganos de

participación y establece en su artículo 87° la creación del Consejo Consultivo

para la Transición Energética.

Resumen

Espacios de participación social para el diseño de instrumentos de política

energética.

El objeto del Consejo Consultivo para la Transición Energética es asesorar a la

Secretaría de Energía (SENER) respecto de las acciones necesarias para dar

cumplimiento a las metas en materia de Energías Limpias y Eficiencia Energética,

así como los contenidos de los diversos instrumentos de planeación y de otros

mecanismos y acciones establecidas en la LTE.

El Consejo funciona167 a través de la conformación de comisiones y grupos de trabajo

sobre temas específicos. Cada grupo establece la frecuencia de sus reuniones y

debe informar al Consejo sobre el avance y el resultado de sus actividades. En estos

grupos pueden participar servidores públicos y representantes ajenos al Consejo.

Análisis sobre accesibilidad

A las sesiones del Consejo asisten los dos integrantes de organismos no

gubernamentales y los dos representantes de instituciones académicas que

forman parte del Consejo, y por invitación es posible que otros miembros de la

Sociedad Civil asistan a las sesiones.

Las Reglas de Operación señalan que para ser parte del Consejo, las instituciones

académicas y los organismos no gubernamentales deben acreditar que cuentan

con al menos cinco años de experiencia en el ámbito de su competencia en las

materias objeto de la LTE.

Las participaciones dentro de las mesas de trabajo son de un grado técnico y

durante las mismas sesiones se producen retroalimentaciones sobre los aportes.

167 Reglas de Operación del Consejo Consultivo para la Transición Energética, https://www.gob.mx/cms/uploads/
attachment/file/129886/Reglas_de_Operaci_n.pdf

2. CONSEJO CONSULTIVO PARA LA TRANSICIÓN

ENERGÉTICA

https://www.gob.mx/cms/uploads/

Gobiernos y sociedad civil avanzando agendas climáticas | 109

Análisis sobre sostenibilidad

Estos mecanismos y acciones se encuentran establecidos en la Ley de Transición

Energética, lo que otorga sostenibilidad institucional a esta práctica.

Análisis sobre pertinencia

Los grupos y las comisiones sobre temas específicos informan al Consejo sobre

el avance y los resultados de sus actividades. En este sentido, a través de estos

ejercicios es que la agenda sobre transición energética se ha visto beneficiada por

los aportes desde la Sociedad Civil.

Por ejemplo, en 2016 la construcción del Programa Especial de Transición

Energética168 y la Estrategia de Transición para Promover el uso de Tecnologías

y combustibles más limpios169 contaron con la revisión y retroalimentación del

Consejo, a través de las mesas de trabajo.

Análisis sobre igualdad de género y equidad social

Las reglas de operación no hacen referencia a ningún mecanismo o elemento

relacionado con la igualdad de género y equidad social. A manera de ejemplo,

dentro del Consejo instalado en 2016 los cuatro representantes de la Sociedad

Civil eran hombres.

168 https://www.gob.mx/cms/uploads/attachment/file/213322/PETE.pdf
169 https://www.gob.mx/cms/uploads/attachment/file/182202/20161110_1300h_Estrategia_CCTE-1.pdf

https://www.gob.mx/cms/uploads/attachment/file/213322/PETE.pdf
https://www.gob.mx/cms/uploads/attachment/file/182202/20161110_1300h_Estrategia_CCTE-1.pdf

110 | Gobiernos y sociedad civil avanzando agendas climáticas

Nivel de relacionamiento

Diálogo, Colaboración

Antecedentes

Esta iniciativa surge a partir de las experiencias de género en el programa

Energía Sustentable GIZ 2013-2016, iniciativa que se lanza en el marco del Comité

de Gestión por Competencias de Energía Renovable y Eficiencia Energética

(CGCEREE)170, dada la subrepresentación y las barreras que experimentan las

mujeres en el sector. Sin embargo, no pertenece al Comité.

Resumen

Medidas de incentivos para la inclusión de las mujeres en cadenas de valor de

energía renovables y eficiencia energética.

La Red Mujeres en Energía Renovable y Eficiencia Energética (REDMERE) es una

red abierta y flexible que funciona por nodos y busca promover empoderamiento

y participación de las mujeres en condiciones de igualdad, en todas las etapas de

la cadena de valor, así como tomar medidas para abrir y garantizar oportunidades

de educación, formación, capacitación, empleo, emprendimiento y liderazgo para

las mujeres en todos los niveles necesarios, en las actividades internas y externas

del CGCEREE y en el ámbito de sus propias instituciones.171

La REDMEREE cuenta con miembros institucionales entre los que se encuentran

organizaciones como el Instituto de Energías Renovables de la Universidad

Nacional Autónoma de México (UNAM), el Programa Universitario de Estrategias

para la Sustentabilidad de la UNAM, el Instituto Nacional de Electricidad y Energías

Limpias, universidades tecnológicas y politécnicas, entre otras instituciones.172

Análisis sobre accesibilidad

Se trata de un espacio abierto tanto a hombres como a mujeres comprometidos

con la agenda del sector energético. Se puede participar de manera personal o a

través de instituciones. La inscripción no tiene costo.

La difusión de la información se hace principalmente a través de redes sociales173 ya

que se ha identificado que de esta manera se cuenta con participación mayoritaria

de mujeres jóvenes, por lo que se utilizan estos canales174. Asimismo, se difunde

información desde los portales de gobierno (Secretaría de Energía e Instituto

170 https://www.gob.mx/sener/documentos/comite-de-gestion-por-competencias-de-energia-renovable-y-
eficienciaenergetica-35733

171 https://www.gob.mx/cms/uploads/attachment/file/236285/REDMEREE_MARZO_2017.pdf
172 http://conacytprensa.mx/index.php/sociedad/politica-cientifica/17276-redmeree-sector-energetico-cara-mujer
173 Facebook https://www.facebook.com/redmujeresenenergia/, Twitter @redmujeresenenergia, LinkedIn
174 Entrevista con Sandra Caballero, Coordinadora de la Red Mujeres en Energía Renovable y Eficiencia Energética.

3. INICIATIVA RED MUJERES EN ENERGÍA RENOVABLE

Y EFICIENCIA ENERGÉTICA (REDMEREE)

https://www.gob.mx/sener/documentos/comite-de-gestion-por-competencias-de-energia-renovable-y-eficienciaenergetica-35733
https://www.gob.mx/sener/documentos/comite-de-gestion-por-competencias-de-energia-renovable-y-eficienciaenergetica-35733
https://www.gob.mx/sener/documentos/comite-de-gestion-por-competencias-de-energia-renovable-y-eficienciaenergetica-35733
https://www.gob.mx/cms/uploads/attachment/file/236285/REDMEREE_MARZO_2017.pdf
http://conacytprensa.mx/index.php/sociedad/politica-cientifica/17276-redmeree-sector-energetico-cara-mujer
https://www.facebook.com/redmujeresenenergia/

Gobiernos y sociedad civil avanzando agendas climáticas | 111

Nacional de las Mujeres), revistas del sector energía, así como espacios de radio y

programas locales de televisión (para nodos estatales) y otras herramientas como

seminarios en línea, la presentación del proyecto Mujeres Solares y la Red Mujeres

en Energía Renovable y Eficiencia Energética175.

Los planes de trabajo e informes de seguimiento de cada nodo de la red se envían

al nodo central, y al momento de realización de este reporte no eran públicos.

Para el seguimiento también se cuenta con indicadores de impacto y, como parte

de los resultados en materia de investigación de la Red, se ha generado una

Metodología de empoderamiento.

Análisis sobre sostenibilidad

La red funciona por nodos, los cuales requieren contar con respaldo institucional y

están encargados de conseguir su propio presupuesto. Se trata de una red flexible

y, en este sentido, existen distintos esquemas de nodos, algunos de los cuales

cuentan con respaldo de universidades, otros de empresas privadas, otros de

asociaciones de energía, algunas con una amalgama de varios. Contar con este

respaldo institucional ayuda a la sostenibilidad de la red ya que se garantiza la

existencia de espacios para reunirse y de una coordinación que dé seguimiento

al proceso.

Desde sus inicios, el nodo central ha recibido presupuesto de la agencia de

cooperación alemana (GIZ) y dichos recursos son utilizados principalmente para

la realización de eventos y coordinación general. Por otra parte, la Red también se

sostiene a través de alianzas estratégicas con las que se consiguen becas, apoyos

en especie y transporte.

Análisis sobre pertinencia

La REDMEREE trabaja para generar las condiciones que permitan reducir las

brechas de género existentes.

Las necesidades se construyen desde lo local, pues cada nodo debe elaborar su

plan de trabajo, con metas ambiciosas pero realistas, basado en las líneas de acción

de la Red: 1) fortalecimiento de capacidades, 2) liderazgo y empoderamiento, 3)

gestión del conocimiento.

Sus líneas de acción son pertinentes para lograr objetivos de la agenda ambiental,

y en específico las metas relacionadas con energías renovables dentro de la

NDC, ya que se basan en el fortalecimiento de capacidades con atracción de

nuevo talento, certificación por competencias; el liderazgo y empoderamiento

a través de la promoción y divulgación de empleos de calidad, promoción

del emprendimiento; y, por último, la gestión del conocimiento, a través de la

promoción de la investigación e innovación hecha por mujeres.

175 https://youtu.be/cOJfhKjGt-M

https://youtu.be/cOJfhKjGt-M

112 | Gobiernos y sociedad civil avanzando agendas climáticas

Análisis sobre igualdad de género y equidad social

La red es abierta a todas las personas; sin embargo, al acceder se tiene que pasar

por un programa de sensibilización de género.

Las coordinaciones de los nodos son exclusivamente dirigidas por mujeres.

Asimismo, todas las actividades tanto internas como externas deben contar con

un enfoque de género y se busca que no solo sean sensibles a cuestiones de

género, sino que incorporen una perspectiva de género.

4. DISEÑO Y DESARROLLO DEL PROGRAMA DE

ADAPTACIÓN AL CAMBIO CLIMÁTICO DEL COMPLEJO

DE LA REGIÓN DE GRANDES ISLAS DEL GOLFO DE

CALIFORNIA (PACC-RGIGC)

Nivel de relacionamiento

Diálogo, Alianza

Antecedentes

Estrategia de Cambio Climático desde las Áreas Naturales Protegidas: Una

Convocatoria a la Resiliencia de México 2015-2020176, documento que desarrolló

la Comisión Nacional de Áreas Naturales Protegidas (CONANP) en el que

se define la agenda de cambio climático en áreas naturales protegidas, y el

Proyecto Resiliencia, para el complejo de Grandes Islas del Golfo de California

(Fortalecimiento de la efectividad del manejo y la resiliencia de las áreas naturales

protegidas para proteger la biodiversidad amenazada por el cambio climático).177

Resumen

Los Programas de Adaptación al Cambio Climático (PACC)178 para Áreas Naturales

Protegidas (ANP), son una propuesta para responder a los efectos negativos del

cambio climático que considera los aspectos ecosistémicos, económicos y sociales

de las ANP y tiene el propósito de diseñar estrategias y acciones articuladas

que favorezcan y fortalezcan la cooperación entre las diversas instituciones179

y conduzcan al incremento de capacidades adaptativas y a la reducción de las

vulnerabilidades.

176 Estrategia de Cambio Climático desde las Áreas Naturales Protegidas: Una Convocatoria a la Resiliencia de México
2015-2020, https://www.gob.mx/cms/uploads/attachment/file/246611/ECCAP-2015.pdf

177 http://www.mx.undp.org/content/mexico/es/home/operations/projects/environment_and_energy/salvaguarda-
dela-biodiversidad-amenzada-por-el-cambio-climatico.html

178 El PACC abarca a cuatro Áreas Naturales Protegidas (ANPs): el Área de Protección de Flora y Fauna Islas del Golfo
de California, la Reserva de la Biosfera Isla San Pedro Mártir, el Parque Nacional Archipiélago de San Lorenzo, y la
Reserva de la Biosfera Bahía de los Ángeles.

179 Programas adaptativos para la gestión de sistemas complejos, el caso Grandes Islas del Golfo de California, México
Sostenible, http://mexicosostenible.org.mx/blog_ms/?p=433

https://www.gob.mx/cms/uploads/attachment/file/246611/ECCAP-2015.pdf
http://www.mx.undp.org/content/mexico/es/home/operations/projects/environment_and_energy/salvaguarda-dela-biodiversidad-amenzada-por-el-cambio-climatico.html
http://www.mx.undp.org/content/mexico/es/home/operations/projects/environment_and_energy/salvaguarda-dela-biodiversidad-amenzada-por-el-cambio-climatico.html
http://www.mx.undp.org/content/mexico/es/home/operations/projects/environment_and_energy/salvaguarda-dela-biodiversidad-amenzada-por-el-cambio-climatico.html
http://mexicosostenible.org.mx/blog_ms/?p=433

Gobiernos y sociedad civil avanzando agendas climáticas | 113

Para la Región de las Grandes Islas, el desarrollo del PACC fue un proceso

participativo intensivo, en el que se logró la identificación de vulnerabilidades ante

cambio climático de la región, así como el diseño de medidas de adaptación al

cambio climático con un enfoque de interculturalidad y género.

La Comisión Nacional de Áreas Naturales Protegidas (CONANP) de México, con

apoyo del proyecto GEF-Resiliencia, encabezó el proceso para el complejo de

Grandes Islas del Golfo de California en el que se convocó a diversas instancias,

tanto públicas de los tres órdenes de gobierno como instituciones académicas

y organizaciones de la Sociedad Civil (OSC), para conformar un grupo base

interinstitucional (Grupo de Trabajo llamado GT-PACC) para iniciar la participación

formal de Baja California en el proceso de construcción y validación del PACC

para la región. Como resultado de este proceso, se involucraron actores locales

de los tres niveles del gobierno,, instituciones académicas y organizaciones de la

Sociedad Civil, como actores clave de diversos sectores y la sociedad180. En su

conjunto, se contó con la participación de 24 instituciones:

a. Instituciones gubernamentales: Procuraduría Federal de Protección al

Ambiente (PROFEPA); Protección Civil; Comisión Nacional de Acuacultura y

Pesca (CONAPESCA); Instituto Nacional de Pesca (INAPESCA); Secretaría de

Protección al Ambiente (SPA); Secretaría de Pesca y Acuacultura (SEPESCA);

Pesca Municipal; Secretaría de Marina (SEMAR); Instituto de Antropología

e Historia (INAH); Unidad Regional de Protección contra Riesgos Sanitarios

en Ensenada del Instituto de Servicios de Salud Pública de Baja California

(ISESALUD, BC).

b. Organizaciones de la Sociedad Civil: ProNatura Noroeste; ProEsteros; Grupo de

Ecología y Conservación de Islas (GECI); y Comunidad y Biodiversidad (COBI).

c. Instituciones académicas: Facultad de Ciencias Marinas y Facultad de Ciencias

de la Universidad Autónoma de Baja California (UABC-FCM-FC); Instituto

de Investigaciones Oceanológicas (IIO); Centro de Investigación Científica y

de Educación Superior de Ensenada (CICESE); y Universidad Veracruzana

(UNIVER).

Las primeras actividades del GT-PACC giraron en torno a formalizar la participación

de sus miembros, colaborar de forma multidisciplinaria y coordinar la aportación

de Baja California al proceso de elaboración y validación del PACC-Grandes Islas

del Golfo de California. Todo esto a través de talleres participativos.

El proceso completo involucró la participación de 71 personas: 25 mujeres y 46

hombres.

Como resultado, se elaboraron 15 estrategias de adaptación. Sin embargo, el

mayor valor del PACC ha sido el esfuerzo para construir un programa basado

en el fortalecimiento de la cooperación a través de la generación de confianza,

así como de la construcción de un modelo conceptual basado en un diagnóstico

socioambiental con enfoque de género e interculturalidad.181 Resaltan las acciones

derivadas de la identificación de necesidades diferenciadas por género, en las

que se cuenta con la experiencia de mujeres capacitadas en temas de energías

renovables.

180 Noticias CONANP https://www.gob.mx/conanp/prensa/conforman-grupo-interdisciplinario-para-el-programa-
deadaptacion-al-cambio-climatico?idiom=es

181 Programas adaptativos para la gestión de sistemas complejos, el caso Grandes Islas del Golfo de California, México
Sostenible, http://mexicosostenible.org.mx/blog_ms/?p=433

https://www.gob.mx/conanp/prensa/conforman-grupo-interdisciplinario-para-el-programa-deadaptacion-al-cambio-climatico?idiom=es
https://www.gob.mx/conanp/prensa/conforman-grupo-interdisciplinario-para-el-programa-deadaptacion-al-cambio-climatico?idiom=es
https://www.gob.mx/conanp/prensa/conforman-grupo-interdisciplinario-para-el-programa-deadaptacion-al-cambio-climatico?idiom=es
http://mexicosostenible.org.mx/blog_ms/?p=433

114 | Gobiernos y sociedad civil avanzando agendas climáticas

Análisis sobre accesibilidad

Se han realizado talleres comunitarios como parte del proceso de identificación de

medidas de adaptación al cambio climático para su incorporación en los PACCs.

En dichos talleres se ha dado el intercambio entre la Sociedad Civil y el gobierno,

además de aquellas OSC y universidades aliadas que acompañan todo el proceso,

de acuerdo a su experiencia.

Análisis sobre sostenibilidad

El diseño y la implementación de los PACC constituyen una línea de trabajo

identificada en la Estrategia de Cambio Climático desde las ANP (CONANP, 2015).

Específicamente, el PACC de Islas del Golfo es un Programa desarrollado por la

Comisión Nacional de Áreas Naturales Protegidas (CONANP) con el apoyo del

Fondo Mexicano para la Conservación de la Naturaleza (FMCN) y la Cooperación

Alemana al Desarrollo Sostenible (GIZ) en México, por lo que su implementación

está acompañada de la apropiación de diversas organizaciones.

El diálogo y la colaboración impulsados durante el diseño del PACC también es

un mecanismo para garantizar su sostenibilidad en la implementación. Una vez

que los diversos actores identifican como “suyo” este producto, pues refleja sus

intereses y sus necesidades, es posible garantizar que sean ellos mismos quienes

impulsen la implementación y financiamiento del mismo.

Análisis sobre pertinencia

El PACC se encuentra alineado con los planteamientos establecidos en la LGCC, los

compromisos propuestos en el Plan Nacional de Desarrollo 2013-2018, y reflejados

en el Programa Especial de Cambio Climático 2014-2018; además, incluye la

operación de los compromisos internacionales del país en materia de conservación

de la biodiversidad y cambio climático asociados al CBD (particularmente las

Metas de Aichi) y la Convención Marco de las Naciones Unidas contra el Cambio

Climático (CMNUCC).182

Su objetivo es aumentar la capacidad de adaptación al cambio climático de las

poblaciones que habitan las ANP, con un enfoque participativo, multicultural y de

género. Es pertinente en la medida que hace posible la adaptación de un territorio,

aportando a la meta de adaptación de la NDC mexicana.

Análisis sobre igualdad de género y equidad social

Desde la ECCAP, se establece como objetivo el “incrementar el nivel de participación,

con perspectiva de género, corresponsable y equitativa de actores sociales clave y

grupos vulnerables en las acciones de mitigación y adaptación al cambio climático

que se emprendan desde las ANP”183. Específicamente, el desarrollo de este PACC

fue acompañado de la aplicación de la “Herramienta para el análisis de vulnerabilidad

social a los impactos climáticos a nivel local en áreas naturales protegidas”, la cual

permitió recabar las vulnerabilidades climáticas de manera diferenciada y sensible

182 Estrategia de Cambio Climático desde las Áreas Naturales Protegidas: Una Convocatoria a la Resiliencia de México
2015-2020, https://www.gob.mx/cms/uploads/attachment/file/246611/ECCAP-2015.pdf

183 Íbidem

https://www.gob.mx/cms/uploads/attachment/file/246611/ECCAP-2015.pdf

Gobiernos y sociedad civil avanzando agendas climáticas | 115

al género. En este sentido, a través de capacitaciones llamadas “Socialización del

Programa de Adaptación al Cambio Climático con Perspectiva de Género”, se

identificaron prioridades para las mujeres de la región en temas de adaptación, las

cuales giraron en torno al acceso al agua y a la energía.

A partir de estas prioridades, se invitó a cuatro mujeres de una de las comunidades

de la región a participar en cursos de capacitación sobre construcción, reparación

y mantenimiento de paneles solares, a fin de garantizar la generación de energía y

el abastecimiento de agua en su comunidad.

Además, como parte de las acciones de conservación, educación y manejo, participan

las comunidades del Paredoncito, Paredón Colorado, Aceitunitas, La Manga, Punta

Chueca y El Desemboque, en donde se ubican habitantes de la comunidad indígena

de los Seris y se realizan acciones184 de conservación, como por ejemplo:185

• Monitoreo Integral de la Isla Tiburón por parte de ecólogos tradicionales de la

comunidad de Desemboque.

• Monitoreo de tortuga marina Comcaac.

• Monitoreo de impactos ecológicos de actividad humana en la isla Tiburón.

• Monitoreo de aves en la Isla Huivuilai.

• Monitoreo de contaminantes en la ecoregión Bahía del Tóbari en la Isla Huivuilai.

• Educación para la conservación impartida por promotores comunitarios de la

Manga y de Bahía del Tóbari.

• Red de para ecólogos comunitarios Comcáac.

Agenda: Objetivos de Desarrollo Sostenible (ODS)

Se seleccionó una práctica relacionada con la agenda ODS: Sesiones informativas
sobre la Agenda 2030 de Desarrollo Sostenible, misma que se presenta a

continuación. Se trata de una práctica de diálogo implementada para que el

gobierno informara y recibiera retroalimentación de la Sociedad Civil sobre

documentos oficiales de la Agenda 2030.

184 A través del financiamiento PROCODES y PET
185 Portal CONANP http://islasgc-sonora.conanp.gob.mx/actividades/

http://islasgc-sonora.conanp.gob.mx/actividades/

116 | Gobiernos y sociedad civil avanzando agendas climáticas

Nivel de relacionamiento

Diálogo, Información

Antecedentes

Las sesiones de diálogo se han llevado a cabo en respuesta a las atribuciones de la

Dirección General de Vinculación con las Organizaciones de la Sociedad Civil y la

participación en las delegaciones se basa en los lineamientos para la participación

de las organizaciones de la Sociedad Civil en temas de política exterior, publicado

en el Diario Oficial de la Federación el 2 de marzo de 2005.

Como antecedente de sesiones de diálogo periódicas se cuenta con la experiencia

de la agenda de cambio climático.

Resumen

Espacios de información e intercambio entre gobierno y organizaciones de la

Sociedad Civil para retroalimentar, comentar y analizar documentos oficiales.

Durante el proceso de negociación de los ODS y la Agenda 2030 se estableció un

diálogo entre el gobierno y las organizaciones de la Sociedad Civil involucradas

en el proceso. Por medio de este diálogo, las OSC contribuyeron a la posición

de México a nivel internacional, y se conformó una Delegación Oficial con

representantes de la Sociedad Civil, en las negociaciones de la Agenda 2030.

Al inicio se trataba solo de sesiones informativas sobre el proceso, pero debido a

la participación organizada de las OSC se convirtió en un proceso de Diálogo en

el cual se avanzó en la construcción de posturas técnicas, con recomendaciones

e insumos de la Sociedad Civil.

Análisis sobre accesibilidad

El acceso a estos espacios fue abierto a todo público, aunque las sesiones se

llevaron a cabo exclusivamente en la Ciudad de México, lo que restringió la

participación.

Las convocatorias aparecieron en el portal de Cancillería186 y se enviaron

invitaciones a la lista de correos de miembros de las OSC que suelen asistir a sus

eventos. Posteriormente, esta información fue replicada entre redes y grupos de

la Sociedad Civil. Durante este proceso, el diálogo se generó de manera especial

con una serie de organizaciones articuladas, con quienes se compartía información

de manera previa, con la finalidad de preparar estos insumos técnicos, sin que

existieran mecanismos públicos de retroalimentación o devolución de comentarios.

186 https://www.gob.mx/sre

5. SESIONES INFORMATIVAS SOBRE LA AGENDA 2030

DE DESARROLLO SOSTENIBLE

https://www.gob.mx/sre

Gobiernos y sociedad civil avanzando agendas climáticas | 117

Análisis sobre sostenibilidad

Las sesiones de diálogo se realizaron como parte de las actividades de la

DGVOSC, y en cuanto a la participación como miembro de Delegación Oficial,

cada representante de la Sociedad Civil ha costeado su participación.

Análisis sobre pertinencia

Los procesos de diálogo dirigidos por la DGVOSC en materia de cambio climático

y Agenda 2030 han facilitado el intercambio entre distintas instancias de gobierno

y la Sociedad Civil.

Durante la fase de negociación de la Agenda 2030, este fue un espacio de

intercambio fructífero en el que la participación de actores sociales, de manera

específica organizaciones de la Sociedad Civil, contribuyeron con insumos y

elementos para la construcción de las posturas de México.

Análisis sobre igualdad de género y equidad social

No se observaron medidas específicas con perspectiva de género u orientadas a

grupos especialmente vulnerables.

118 | Gobiernos y sociedad civil avanzando agendas climáticas

2.6.4. Conclusiones para el caso de México

El presente diagnóstico ha puesto de manifiesto la existencia de 25 prácticas de

relacionamiento existentes entre el gobierno y la Sociedad Civil que están siendo

desarrolladas en el marco de la implementación de las agendas de cambio climático

(con énfasis en NDC) y sostenibilidad ambiental (ODS y P10) en México. Destaca

la existencia de prácticas de Diálogo y Colaboración en las agendas de cambio

climático, así como en la construcción de la Agenda 2030. Es menester señalar que

estos procesos han evolucionado tanto por la existencia de espacios institucionales

desde el gobierno, como por la participación organizada desde la Sociedad Civil.

La implementación de las agendas climática y de ODS ha derivado en la generación

de plataformas de información cada vez más interactivas y accesibles. Las prácticas

identificadas son una muestra de la existencia de espacios de interlocución para

socializar Información y, de manera especial, para promover el Diálogo, Colaboración

y Alianzas. El C3, el Consejo Consultivo para la Transición Energética y otros

espacios de participación ciudadana, como son los Consejos Asesores para ANPs,

presentan áreas de oportunidad importantes para avanzar en la implementación de

las agendas climática y de sostenibilidad ambiental, aprovechando la experiencia,

presencia y capacidades del gobierno y de la Sociedad Civil. Estos espacios, idóneos

para avanzar en la construcción participativa de políticas públicas, pueden verse

beneficiados al mejorar los mecanismos de recepción, incorporación y devolución

de aportes de los diversos actores.

118

Gobiernos y sociedad civil avanzando agendas climáticas | 119

Se ha podido establecer que el país cuenta con un marco legal e institucional

que sienta las bases para avanzar en los tres procesos analizados. Sin embargo,

existen oportunidades para profundizar su aplicación y garantizar la coherencia y

la coordinación entre instrumentos legales y de planificación.

La concentración de las prácticas varía por nivel. Si bien la mayor concentración de

prácticas identificada se verifica para los niveles de Diálogo (38%) e Información

(24%), existe un menor número asociado a Colaboración (15%), Alianza (18%)187

y Consulta (9%). La mayoría de estas prácticas ha tenido lugar a propósito de la

implementación nacional de la agenda de cambio climático.

En este sentido, existe una oportunidad para trabajar en una ruta de acción

que ayude a diseñar criterios, mecanismos y procedimientos para fortalecer la

implementación de la NDC, los ODS y P10 por medio de aportes e interacción con

la Sociedad Civil, en especial en los niveles de consulta, alianza y colaboración.

En relación con las características de las buenas prácticas analizadas, destacan:

• Las medidas direccionadas para equidad de género, tanto a nivel de Diálogo

como de Alianza implementadas vía REDMEREE y en el proceso de elaboración

del PACC del Complejo de la Región de Grandes Islas del Golfo de California.

• La pertinencia de espacios de diálogo orientados a definir medidas sectoriales

para las NDC y aportes a la negociación de la Agenda 2030.

• La sostenibilidad del relacionamiento del gobierno con expertos en transición

energética, garantizada mediante la institucionalización del Consejo Consultivo

para Transición Energética en la Ley correspondiente.

• El éxito y la continuidad de estas acciones radica en la integración de los

distintos sectores y actores de un territorio, lo cual favorece los procesos

participativos e incluyentes.

• La participación de la Sociedad Civil en procesos de competencia gubernamental

favorece la comunicación con otros sectores, como las comunidades locales.

El capítulo final de este diagnóstico presenta una serie de recomendaciones sobre

posibles mejoras a las prácticas identificadas.

187 Los porcentajes han sido calculados dividiendo el número de veces que un nivel de relacionamiento ha sido
encontrado por la suma del total de niveles de relacionamientos encontrados (31) en las 22 prácticas. Por ejemplo, 6
de las 31 categorías de relacionamiento informadas corresponden al nivel de información, lo que equivale a 19%

120 | Gobiernos y sociedad civil avanzando agendas climáticas

2.7. PERÚ
Gianfranco Ciccia

2.7.1. Contexto nacional: Los compromisos en materia
de cambio climático y sostenibilidad ambiental

Perú cuenta con prácticas de relacionamiento con la Sociedad Civil que se

enmarcan en las tres agendas de cambio climático y sostenibilidad ambiental

objeto de este estudio, según descrito abajo.

I. Agenda de Cambio Climático con énfasis en las NDC

En el marco de la Cumbre de las Naciones Unidas sobre Desarrollo Sostenible,

celebrada el 26 de septiembre de 2015 en la ciudad de Nueva York, el Perú

anunció oficialmente a la Secretaría de la CMNUCC su Contribución Prevista y

Determinada a Nivel Nacional (INDC). En materia de mitigación, la propuesta del

Perú contempla: Reducción de hasta el 30% respecto a las emisiones de Gases

de Efecto Invernadero (GEI) proyectadas para el año 2030, en el marco de un

escenario Business as Usual (BaU)188.

Dentro de la creación de la propuesta del Perú para la NDC189 se generaron

diferentes espacios de participación en el marco de un proceso de Consulta

Pública, considerando tres grandes grupos dentro de ella: el Gobierno Central,

Regional y Local; la Sociedad Civil organizada, incluidos la ciudadanía y público en

general y el sector privado.

La Contribución Nacional peruana constituye el “Programa País para mitigación

y adaptación al cambio climático”. En lo que respecta a la Mitigación, el

gobierno peruano ha tomado como base las Medidas de Mitigación Apropiadas

para cada país (NAMA, por sus siglas en inglés) impulsadas y lideradas por

cuatro sectores: Agricultura, Forestal, Residuos y Transportes; programas

forestales y el Programa de Inversión Forestal (FIP, por sus siglas en inglés);

y el diagnóstico elaborado sobre la base del Proyecto Planificación ante el

188 Asimismo, el Estado peruano considera que un 20% de reducción será implementado a través de inversiones
y gastos con recursos internos, públicos y privados (propuesta no condicionada), y que el restante 10% estará
supeditado a la disponibilidad de financiamiento externo internacional y condiciones favorables (propuesta
condicionada). Con respecto al punto de referencia, la propuesta peruana plantea un escenario cuyo inicio es el año
base 2010, en la línea del Inventario Nacional de gases de efecto invernadero (GEI) del mismo año (INGEI 2010). Las
categorías consideradas dentro del inventario son similares a las consideradas en la proyección del escenario BaU.

189 Algunas características adicionales de la propuesta: Las 76 opciones referenciales listadas en la propuesta de
contribución nacional en materia de mitigación (opciones de mitigación) representan un total de 89.4 MtCO

2
eq

reducidas en el año 2030 y son la base de la determinación de la propuesta NDC en su componente de mitigación.
El 65% de la mitigación a 2030, proviene de opciones de mitigación encaminadas; es decir, parten de una dinámica
ya iniciada a nivel sectorial en el país y cuentan con precedente presupuestal. La existencia de dicho precedente
presupuestal no trae consigo una garantía a futuro por lo que el sector titular debe priorizar determinadas iniciativas
dentro de su cartera.

Gobiernos y sociedad civil avanzando agendas climáticas | 121

Cambio Climático (PlanCC)190. Varios instrumentos normativos respaldan las

acciones de mitigación sectorial en el país191.

Con respecto a su NDC en Adaptación192193, el gran objetivo a 2030 planteado

por el Estado Peruano es adaptarse: “El Perú se adapta a los efectos adversos y
aprovecha las oportunidades que impone el cambio climático”. Sobre esta visión,

que se enmarca también en la Visión 2021 de la Estrategia Nacional ante el Cambio

Climático (ENCC), se han definido alcances, objetivos y metas para cinco sectores:

Agua (recursos hídricos), Agricultura, Pesca, Bosques y Salud; identificándose

también cinco áreas transversales: gestión de riesgos de desastres, infraestructura

resiliente, enfoque de pobreza y poblaciones vulnerables, promoción de la

inversión privada en adaptación al cambio climático y enfoque de género194.

Producto de esta visión se han podido identificar las poblaciones vulnerables

dentro del territorio peruano que necesitan ser atendidas con prioridad, incluidos

pequeños agricultores; pescadores artesanales; comunidades nativas; pequeños

productores forestales; y los infantes, mujeres y adultos mayores.

190 Proyecto que tiene como finalidad contribuir a la transición del Perú hacia un desarrollo bajo en emisiones. Liderado
por el Gobierno Peruano, el proyecto PlanCC busca incorporar la variable del cambio climático en la planificación del
desarrollo del país a través de tres fases. Actualmente el proyecto se encuentra en la implementación de su segunda
fase. Dentro del PlanCC se mencionan las medidas de mitigación consideradas para los siguientes sectores: Energía,
Procesos Industriales, Forestal, Agricultura y Residuos. Por otro lado, el Informe Técnico de la Comisión Multisectorial
(CM) considera los sectores Energía, Transporte, Procesos Industriales, Agricultura, Forestal y Desechos; asimismo,
se mencionan los mecanismos legales y políticos que se han ido desarrollando para sentar las bases y procesos de
las medidas de mitigación en cada sector y se detallan las opciones de mitigación por cada uno.

191 Otros instrumentos regulatorios en materia de mitigación en Perú incluyen: en energía, el Plan Energético Nacional
2014-2025 (MINEM), la D.L. 1002 Ley de Promoción a la Generación de Electricidad con RER, el Decreto Supremo
N°064-2005-EM Reglamento de Cogeneración (MINEM), y el Plan Referencial Eficiencia Energética 2009-2018,
y la Ley de Promoción del Uso Eficiente de Energía Ley 27345; en transporte, el Programa de chatarreo en Lima
Metropolitana en el área de influencia del Metro, Metropolitano, corredores complementarios y rutas de integración,
los Proyectos en Ejecución y en Cartera para la Masificación del Gas Natural a nivel Nacional y siguiendo las Políticas
del Acceso Universal a la Energía (R.M. N° 203-2013-MEM/DM), y el DS N°059-2010-MTC Red Básica del Metro de
Lima; en procesos industriales, NTP 334009-2003 Cementos portland; en agricultura, los Lineamientos de Política
Agraria: Innovación y Tecnificación Agraria, Reconversión productiva, Desarrollo Forestal, Manejo Sostenible de
Agua y Suelo; en sector forestal, el Plan Nacional de Reforestación (R.S. N° 002-2006-AG), la Política Nacional
Forestal y de Fauna Silvestre € DECRETO SUPREMO Nº009-2013-MINAGRI, la Estrategia Nacional Forestal 2002
– 2021 (DS. 031-2004-AG). Ley N° 2976335., la Ley Forestal y de Fauna Silvestre y su respectivo Reglamento
Aprovechamiento de recursos forestales en tierras de comunidades nativas (DS 052- 2001-AG), la Ley de Áreas
Naturales Protegidas LEY N° 26834 Política Nacional del Ambiente (D.S. N° 012- 2009-MINAM), la Ley sobre la
conservación y aprovechamiento sostenible de la diversidad biológica LEY N° 26839, y la Ley de promoción de
la inversión privada en reforestación y agroforestería (Ley N° 28852); y en residuos, el PLANAA 2021: Meta 100%
de residuos sólidos del ámbito municipal son manejados, reaprovechados y dispuestos adecuadamente. Fuente:
Construyendo Participativamente la Contribución Nacional: Propuesta del Perú (iNDC) para Consulta Pública:
Responsabilidad climática para aumentar la competitividad y mejorar

192 La NDC en Adaptación se sostiene sobre (MINAM, 2015): Estrategia Nacional de Cambio Climático y las Estrategias
Regionales, la segunda Comunicación Nacional y el Plan de Acción de Adaptación y Mitigación frente al Cambio
Climático (PAAMCC), los Estudios de vulnerabilidad realizados a nivel nacional, regional y en cuencas priorizadas y
resultados de proyectos y experiencias prácticas de adaptación, los Documentos de balance realizados en el marco
del InterCLIMA, y las metas ya incluidas en planes y programas sectoriales. El Plan Nacional de Adaptación (NAP,
por sus siglas en inglés) es el instrumento destinado a contribuir en el cumplimiento de los indicadores y metas de
adaptación, establecidos en la iNDC peruana y en la ENCC. De este modo fomentará la capacidad de adaptación y
resiliencia, al facilitar su incorporación transversal en los procesos de planificación e inversión del Estado, a partir de
los sectores priorizados antes mencionados

193 En materia de adaptación la propuesta peruana incluye una sección de contribuciones para los diferentes sectores
y sistemas priorizados sobre la base del estudio de las metas nacionales establecidas en diferentes planes y
programas: Plan Bicentenario Plan Nacional de Gestión de Riesgos de Desastres – PLANAGERD, Plan de Acción
Ambiental –PLANAA, Agenda Ambiente 2014, Planificación sectorial como el PLANGRACC-A12, Programas
Presupuestales, Plan Integral de Mitigación y Adaptación frente a los efectos del cambio climático en la salud
pública, entre otros.

194 Este último fue agregado en virtud de los resultados obtenidos durante el proceso de consulta pública.

122 | Gobiernos y sociedad civil avanzando agendas climáticas

II. Agenda 2030 de sostenibilidad ambiental

En el Perú, los ODS o la Agenda 2030 se están implementando desde los diferentes

sectores del Estado. El ente rector es el Centro Nacional de Planeamiento

Estratégico (CEPLAN). Para lograr la eficacia de intervenciones que permiten

acelerar la implementación de la Agenda 2030 se está realizando el seguimiento

y el cumplimiento de las prioridades del gobierno, en armonía con las políticas del

Estado, principalmente en los sectores de salud, agua y saneamiento, formalización,

seguridad, educación, anticorrupción e infraestructura195.

El documento que contribuye a conocer el trabajo del Estado en materia de ODS

es el Informe Nacional Voluntario196, el cual es la principal fuente de información

sobre las prácticas realizadas entre el Estado y la Sociedad Civil en esta agenda.

III. Acuerdo de Escazú

En el Perú se han generado algunos espacios donde el Estado y la Sociedad Civil

han compartido e intercambiado opiniones y aportes sobre la negociación del

Acuerdo de Escazú197.

IV. Marco Legislativo

En el siguiente cuadro se resume la legislación nacional más relevante para el

desarrollo de las prácticas de relacionamiento de que trata este informe198.

195 Ibíd.
196 CEPLAN (2016). Informe Nacional Voluntario. [online] CEPLAN. Disponible en: https://goo.gl/2nM13s
197 Proceso de Consulta pública para revisar el Documento Preliminar sobre los Derechos de Acceso a la Información,

Participación y Justicia en Asuntos Ambientales y Talleres realizados por el Ministerio del Ambiente y el Ministerio de
Relaciones Exteriores.

198 El cuadro es una muestra del marco legislativo que da sustento a las prácticas de relacionamiento. No ha sido foco
de la investigación analizar su eficacia y adecuación.

https://goo.gl/2nM13s

Gobiernos y sociedad civil avanzando agendas climáticas | 123

Cuadro 11. Resumen de la legislación peruana relevante a los niveles de
relacionamiento entre el gobierno y la Sociedad Civil

Legislación/
Marco
institucional

Año Objetivo o temas relevantes (en relación con el objetivo del
diagnóstico).

Constitución
Política del
Perú199

1993 Presenta mecanismos asociados al concepto de participación
ciudadana.

Ley de los
derechos de
participación
y control
ciudadano

1994 Regula el ejercicio de los derechos de participación y control
ciudadanos

Ley Marco de
Modernización
de la Gestión
del Estado

2002 En su Artículo 8 se hace referencia a la democracia
participativa

Acuerdo
Nacional

2002 Hacer referencia a la consolidación del régimen democrático
y el Estado de derecho para asegurar un clima de estabilidad
y cooperación política, promover la competencia democrática
y garantizar elecciones libres y transparentes, el pluralismo
y la alternancia en el poder. Declara que la democracia
representativa es la base de la organización del Estado de
derecho, que se refuerza y profundiza con la participación
ciudadana permanente, ética y responsable, en el marco de la
constitucionalidad.

Ley General del
Ambiente200

2005 Derechos de acceso a la información y a la participación
ciudadana en materia ambiental.

199 Entre ellos el inciso 17 del Artículo 2 menciona que “Toda persona tiene derecho a participar, en forma individual o asociada, en la vida política,
económica, social y cultural de la Nación. Los ciudadanos tienen, conforme a ley, los derechos de elección, de remoción o revocación de autoridades,
de iniciativa legislativa y de referéndum”. Por otro lado, el Artículo 31 se refiere a la participación ciudadana en asuntos públicos y menciona que “Los
ciudadanos tienen derecho a participar en los asuntos públicos mediante referéndum; iniciativa legislativa; remoción o revocación de autoridades y
demanda de rendición de cuentas”.

200 En materia de acceso a la información se indica que “Toda persona tiene el derecho a acceder adecuada y oportunamente a la información pública
sobre las políticas, normas, medidas, obras y actividades que pudieran afectar, directa o indirectamente, el ambiente, sin necesidad de invocar
justificación o interés que motive tal requerimiento”. En lo que concierne a la participación se menciona que “Toda persona tiene el derecho a participar
responsablemente en los procesos de toma de decisiones, así como en la definición y aplicación de las políticas y medidas relativas al ambiente y sus
componentes, que se adopten en cada uno de los niveles de gobierno. El Estado concierta con la Sociedad Civil las decisiones y acciones de la gestión
ambiental”.

124 | Gobiernos y sociedad civil avanzando agendas climáticas

2.7.2. Buenas prácticas de relacionamiento

Se identificaron 8 prácticas en la agenda de cambio climático, con énfasis en el

proceso de elaboración e implementación de NDC y en el sector bosques201, 4

prácticas en la agenda de ODS y 2 relacionadas con el Principio 10. En cuanto a

niveles de relacionamiento, este estudio no ha identificado prácticas de alianza.

La siguiente sección presenta información sobre las acciones reconocidas como

buenas prácticas202:

1. Información, Diálogo, Colaboración- Reuniones del Equipo Nacional de

Prospectiva sobre Mitigación del Cambio Climático (ENPCC) y de los Grupos

Técnicos Consultivos (GTC) en el marco del Proyecto de Planificación ante el

Cambio Climático (PlanCC)

2. Información, Diálogo, Colaboración- Espacios de diálogo generados en

el marco del trabajo del Grupo de Trabajo Multisectorial (GTM) encargado

de generar información técnica para orientar la implementación de las

Contribuciones Determinadas a Nivel Nacional (NDC)

3. Información- INFOCARBONO

4. Diálogo- Mesa de Concertación para la Lucha contra la Pobreza (MCLCP)

5. Información, Diálogo- Reuniones periódicas del Ministerio de Relaciones

Exteriores con organizaciones feministas, de mujeres indígenas y mujeres

afrodescendientes

2.7.3. Resultados: análisis de las prácticas de
relacionamiento

Agenda: Cambio climático con énfasis en NDC y Bosques

En esta sección se presentan informaciones sobre las tres prácticas de

relacionamiento seleccionadas como buenas prácticas en la agenda climática

en el Perú: las reuniones del Equipo Nacional de Prospectiva sobre Mitigación
del Cambio Climático (ENPCC) y de los Grupos Técnicos Consultivos (GTC) en

el marco del Proyecto de Planificación ante el Cambio Climático (PlanCC) y los

espacios de diálogo generados en el marco del trabajo del Grupo de Trabajo
Multisectorial (GTM) encargado de generar información técnica para orientar

la implementación de las Contribuciones Determinadas a Nivel Nacional

(NDC), ambas prácticas de información, diálogo y colaboración que apuntan o

apuntaron a fortalecer el diseño y la implementación de las NDC, y la página web

INFOCARBONO, con fines de información.

201 Sectores seleccionados por la consultora responsable del capítulo nacional, considerando sectores que estuvieran
incorporados en la NDC de cada país, tuvieran relevancia en cuanto a su impacto en la mitigación y/o adaptación y en
los cuales se tuviera conocimiento previo acerca de la existencia de prácticas de relacionamiento con la Sociedad Civil.

202 El total de prácticas identificadas puede consultarse en Anexo 1.

Gobiernos y sociedad civil avanzando agendas climáticas | 125

Nivel de relacionamiento

Información, Diálogo, Colaboración.

Antecedentes

El Proyecto Planificación ante el Cambio Climático (PlanCC)203 constituyó uno de

los más importantes antecedentes técnicos que sirvió de base para el desarrollo de

la NDC del Perú. Este plan se diseñó con dos objetivos específicos: (i) la necesidad

de diseñar opciones de mitigación sectoriales para su implementación en el Perú

a 2021 y 2050; y (ii) estimar los costos y potencial de reducción de emisiones de

las opciones.

El proyecto PlanCC formó parte de un programa de cooperación internacional

denominado MAPS (Mitigation Action Plans and Scenarios)204, que buscaba

la colaboración entre países en vías de desarrollo (Colombia, Sudáfrica, Brasil,

Chile y Perú) para establecer evidencia base que sirviera para la transición de

largo alcance hacia economías robustas que se caractericen por ser eficientes en

términos de carbono y capaces en términos de resiliencia climática.

El PlanCC ha podido ser una de las fuentes de la NDC del Perú en la medida en

que el proceso se había legitimado por el trabajo desarrollado de forma rigurosa,

teniendo en cuenta los límites de información y los elementos técnicos.

Resumen

Involucramiento de actores de la Sociedad Civil e instituciones académicas en el

proceso del PlanCC. El PlanCC tuvo como objetivo principal construir las bases

técnicas y científicas, así como las capacidades para explorar la factibilidad de

un desarrollo “limpio” o “bajo en carbono” e incorporar el enfoque de cambio

climático en la planificación del desarrollo del país.

Se han involucrado en el proceso actores estatales, así como varios actores

sociales y académicos, lo que ha contribuido a la transparencia de su ejecución y

de sus resultados. La estructura estuvo compuesta de la siguiente manera: Equipo

de Investigación (EI), el Equipo Nacional de Prospectiva sobre Mitigación sobre

Mitigación del Cambio Climático (ENPCC) ; Grupos Técnicos Consultivos (GTC).

203 http://planccperu.org
204 http://mapsprogramme.org

1. REUNIONES DEL EQUIPO NACIONAL DE PROSPECTIVA

SOBRE MITIGACIÓN DEL CAMBIO CLIMÁTICO (ENPCC) Y

DE LOS GRUPOS TÉCNICOS CONSULTIVOS (GTC) EN EL

MARCO DEL PROYECTO DE PLANIFICACIÓN ANTE EL

CAMBIO CLIMÁTICO (PLANCC)

http://planccperu.org
http://mapsprogramme.org

126 | Gobiernos y sociedad civil avanzando agendas climáticas

El ENPCC fue un grupo consultivo multisectorial que orientó y aseguró la

legitimidad del proceso, encargado de discutir y decidir el enfoque, las opciones

y los datos que se incluyeron en los escenarios elaborados por el equipo de

investigación. El ENPCC se reunió 6 veces entre junio de 2012 y mayo de 2014,

con un promedio de 89 participantes por cada reunión.

Asimismo, los GTC estuvieron conformados por expertos que fueron convocados

para temas específicos que necesitaron mayor nivel de discusión. Fueron

convocados de acuerdo a la necesidad de discutir los temas que surgieron en las

diferentes etapas del proceso de investigación.

Análisis sobre accesibilidad

La participación de la Sociedad Civil en los espacios mencionados (ENPCC y GTC)

fue orientada a actores técnicos y se llevaba a cabo por invitación.

Análisis sobre sostenibilidad

No existe un marco legal que regule la práctica. El financiamiento para su ejecución

ha sido derivado de la cooperación internacional.

Análisis sobre pertinencia

El objetivo de la práctica es pertinente debido a que permitió construir escenarios

de mitigación en el país hacia los años 2021 y 2050, respectivamente. Asimismo,

porque estimó costos y potencial de reducción de emisiones de las diferentes

opciones planteadas.

El sustento técnico y la rigurosidad de la información empleada aseguraron que el

PlanCC fuera utilizado como principal fuente de información para la NDC.

Análisis sobre igualdad de género y equidad social

No se observaron medidas sensibles al género u orientadas a grupos especialmente

vulnerables debido a que la invitación a participar recogió únicamente criterios técnicos.

Gobiernos y sociedad civil avanzando agendas climáticas | 127

Nivel de relacionamiento

Información, Diálogo, Colaboración

Antecedentes

En el marco del proceso de implementación de la NDC, el Grupo de Trabajo

Multisectorial (GTM) conformado por 13 ministerios y el Centro Nacional de

Planeamiento Estratégico (CEPLAN) es el responsable de generar las herramientas

necesarias para la puesta en marcha de la NDC peruana. Este fue creado mediante

Resolución Suprema Nº 005-2016-MINAM205, publicada el 21 de julio de 2016,

teniendo una vigencia de 18 meses desde su instalación.

Luego de la creación de la Comisión Multisectorial (CM), encargada de la fase

de diseño y construcción de la NDC en el año 2015, la misma elaboró el Informe

Técnico Final, el cual contiene la propuesta peruana que posteriormente se

comunicó a la CMNUCC. Este documento representó la base sobre la cual el GTM

comenzó a desempeñar su trabajo.

El Grupo de Trabajo Multisectorial comenzó su labor en febrero de 2017 a través

de su instalación política, y un mes después se elaboraron su Reglamento Interno y

el Plan de Trabajo, que está dividido según enfoques de Mitigación y Adaptación,

así como enfoque general referido a los arreglos institucionales al interior de los

sectores involucrados en el proceso.

Sus funciones comprenden la elaboración de pautas generales que orienten a

los sectores directamente relacionados con la NDC a realizar la evaluación y/o

cuantificación de los costos directos e indirectos, cobeneficios ambientales y

sociales y otros efectos económicos derivados de las iniciativas previstas en la NDC.

Resumen

El GTM diseña espacios de socialización amplios y reuniones técnicas que

incorporen actores de la Sociedad Civil previamente identificados, según entrevista

realizada al MINAM, que preside el GTM.

205 http://www.minam.gob.pe/wp-content/uploads/2016/07/rs_005-2016-minam.pdf

2. ESPACIOS DE DIÁLOGO GENERADOS EN EL

MARCO DEL TRABAJO DEL GRUPO DE TRABAJO

MULTISECTORIAL (GTM) ENCARGADO DE GENERAR

INFORMACIÓN TÉCNICA PARA ORIENTAR LA

IMPLEMENTACIÓN DE LAS CONTRIBUCIONES

DETERMINADAS A NIVEL NACIONAL

http://www.minam.gob.pe/wp-content/uploads/2016/07/rs_005-2016-minam.pdf

128 | Gobiernos y sociedad civil avanzando agendas climáticas

Las etapas de trabajo previstas por el GTM incluyen una etapa metodológica

(evaluación/cuantificación de costos, cobeneficios, condiciones habilitantes) y

una etapa de desarrollo (aplicar dichas metodologías a las medidas y/o acciones

identificadas). La etapa de desarrollo va a requerir conocimiento especializado,

más técnico y suficientemente inclusivo y a la fecha de cierre de este informe la

Dirección General de Cambio Climático y Desertificación (DGCCD) se encontraba

diseñando un espacio para este fin, en donde se buscaría contar con actores de la

Sociedad Civil que puedan agregar valor a las discusiones en las mesas temáticas

para Mitigación y para Adaptación.

En síntesis, lo que planifica el MINAM en cuestión de relacionamiento con la

Sociedad Civil en el marco del GTM son dos espacios que funcionan en paralelo:

uno amplio que permita socializar los avances en el proceso de implementación con

participación masiva de los diferentes actores, y otro más técnico (por sectores)

invitando a instituciones previamente identificadas a aportar en la discusión.

Estos espacios de relacionamiento se iniciaron en octubre de 2017 a través de

“Dialoguemos”, espacio de diálogo que busca convocar a todos los actores,

como la Sociedad Civil, el sector privado, los pueblos indígenas, las instituciones

académicas y las ONG a trabajar en la implementación de las NDC, incluidos los

enfoques de género, la interculturalidad y los aspectos intergeneracionales.

Análisis sobre accesibilidad

Está prevista la participación amplia de los diferentes actores de la Sociedad Civil,

así como “espacios técnicos” a público direccionado. Para ello, se vienen llevando

a cabo espacios denominados Dialogues, en los cuales se difunde información

sobre la implementación de las NDC. Sin embargo, con respecto a la participación

en el GTM, hasta la fecha se mantiene con los 13 ministerios y el Centro Nacional

de Planeamiento Estratégico (CEPLAN).

Análisis sobre sostenibilidad

En lo que se refiere a la sostenibilidad, el trabajo del GTM se encuentra expresado

en la Resolución Suprema N° 005-2016-MINAM, la misma que se refiere a su

conformación.

Análisis sobre pertinencia

Ambos espacios de participación (ampliados y técnicos) son pertinentes por el

grado de relevancia que el proceso de implementación de NDC representa.

Análisis sobre igualdad de género y equidad social

No se observaron medidas sensibles al género u orientadas a grupos especialmente

vulnerables.

Gobiernos y sociedad civil avanzando agendas climáticas | 129

3. INFOCARBONO

Nivel de relacionamiento

Información

Antecedentes

El año 2014, a través del Decreto Supremo N° 013-2014-MINAM-CMNUCC, se

aprobaron las disposiciones para la elaboración del Inventario Nacional de GEI

(INFOCARBONO)206. Esta herramienta, compartida al público en general a través

de una plataforma web, es el conjunto de acciones que busca recabar, evaluar y

sistematizar la información referida a la emisión y remoción de GEI.

Resumen

Información presentada de manera pública sobre el Inventario Nacional de GEI.

La información que genera esta herramienta permite contribuir con los tomadores

de decisión en la formulación de políticas, estrategias y planes de desarrollo que

ayuden a reducir la emisión de GEI y cumplir los compromisos internacionales en

materia de cambio climático.

Para poder mantener constantemente actualizada la información del Inventario

presentada en la web, cada sector debe elaborar sus Reportes anuales de

emisiones de GEI y enviarlas al punto focal REDD+ nacional (la Dirección General

de Cambio Climático y Desertificación del MINAM) para que esta sea procesada

y se elabore el Inventario Nacional. Al momento de cierre de este informe, Perú

cuenta con su inventario para los años 2000, 2005, 2010 y 2012.

Esta información es de suma importancia, pues es entregada a la CMNUCC a

través de los BUR y las Comunicaciones Nacionales.

Análisis sobre accesibilidad

El trabajo referido al INFOCARBONO se encuentra publicado en una plataforma

web de acceso público207, que incluye información sobre la metodología aplicada

y presenta los datos por año, por sector, así como la información de todos los

Inventarios Nacionales disponibles.

Análisis sobre sostenibilidad

Es sostenible en la medida en que se ampara en un marco legal, el Decreto

Supremo N° 013-2014-MINAM-CMNUCC, así como la Resolución Ministerial N°

168-2016-MINAM, que aprueba las nueve guías para la elaboración de informes

anuales de GEI, las mismas que serán aplicadas por los sectores correspondientes

para la recopilación, evaluación y sistematización de los datos.

206 http://infocarbono.minam.gob.pe/
207 http://infocarbono.minam.gob.pe/

http://infocarbono.minam.gob.pe/
http://infocarbono.minam.gob.pe/

130 | Gobiernos y sociedad civil avanzando agendas climáticas

Análisis sobre pertinencia

Los compromisos internacionales que el país presenta en materia de cambio

climático requieren contar con un sistema de información de emisiones periódico

que permita conocer realmente si las medidas implementadas están ayudando a

disminuir las emisiones de GEI en los sectores correspondiente.

Análisis sobre igualdad de género y equidad social

No se observaron medidas sensibles al género u orientadas a grupos especialmente

vulnerables. Esto se debe fundamentalmente a que la información puesta a

disposición es de acceso público y los datos no realizan distinción alguna.

Agenda: Objetivos de Desarrollo Sostenible (ODS)

A continuación se presentan informaciones sobre las 2 prácticas de relacionamiento

seleccionadas como buenas prácticas en la agenda de ODS en el Perú: la Mesa de
Concertación para la Lucha contra la Pobreza (MCLCP), espacio de diálogo sobre

temas relacionados con la Agenda 2030, y Reuniones periódicas del Ministerio

de Relaciones Exteriores con organizaciones feministas, de mujeres indígenas y

mujeres afrodescendientes.

4. MESA DE CONCERTACIÓN PARA LA LUCHA CONTRA

LA POBREZA (MCLCP)

Nivel de relacionamiento

Diálogo

Antecedentes

Este espacio fue creado en 2001, mediante el Decreto Supremo 001-2001-PROMUDEH.

La Mesa está constituida por instituciones del sector público y de la Sociedad Civil.

Resumen

Mesa de Concertación para facilitar el Diálogo entre el Estado y la Sociedad Civil

en materia de desarrollo humano integral, que articula el ámbito económico,

social, ambiental e institucional de la vida de las personas. Tiene como uno de sus

principales lineamientos: “Asegurar un abordaje integral que articule los objetivos

económicos a los objetivos sociales”208.

La MCLCP tiene una estructura descentralizada con instancias de nivel local

(distrital y provincial), departamental o regional y nacional. En todos sus niveles

busca articularse y/o coordinarse con los otros espacios existentes de coordinación,

participación o concertación, sectoriales o temáticos, en una perspectiva sistémica.

208 http://www.mesadeconcertacion.org.pe/nuestro-enfoque

http://www.mesadeconcertacion.org.pe/nuestro-enfoque

Gobiernos y sociedad civil avanzando agendas climáticas | 131

Análisis sobre accesibilidad

La MCLCP posee una estructura nacional elegida por medio de una Asamblea,

así como procedimientos para aprobar nuevos integrantes. La MCLCP está

constituida por instituciones públicas y privadas, de los tres niveles de gobierno,

teniendo mesas regionales, provinciales y distritales, cada cual con su propio

Consejo Directivo.

La información generada por estos espacios se encuentra disponible además en

su página web209.

Análisis sobre sostenibilidad

Fue formalizada el 18 de enero de 2001 mediante el Decreto Supremo

001-2001-PROMUDEH210 y posteriormente fue transferida a la Presidencia

de Consejo de Ministros (PCM) mediante el DS. Nº 102-2011-PCM. Posee un

presupuesto público asignado como recursos ordinarios.

Análisis sobre pertinencia

La pertinencia de este espacio se justifica en que es donde se discuten temas de

interés nacional para tomar decisiones estratégicas, para abordar el desarrollo

tomando en cuenta no solo aspectos económicos, sino también sociales y

medioambientales, las cuales además deben estar alineadas con la Agenda 2030.

Análisis sobre igualdad de género y equidad social

La mesa tiene como uno de sus objetivos, concertar las políticas sociales en una

perspectiva de desarrollo humano con enfoque de igualdad de género y equidad

social. Asimismo, realiza actividades en torno a Derechos Humanos, género e

interculturalidad.

209 http://www.mesadeconcertacion.org.pe/publicaciones
210 http://mesadeconcertacion.org.pe/sites/default/files/decreto_supremo_001_-_2001-promudeh.pdf

http://www.mesadeconcertacion.org.pe/publicaciones
http://mesadeconcertacion.org.pe/sites/default/files/decreto_supremo_001_-_2001-promudeh.pdf

132 | Gobiernos y sociedad civil avanzando agendas climáticas

Nivel de relacionamiento

Información, Diálogo

Antecedentes

La Cancillería tiene un rol de intermediario entre la Sociedad Civil y el Centro

Nacional de Planeamiento Estratégico (CEPLAN)211, que es la entidad que

acompaña el diseño de los planes nacionales, sectoriales y subnacionales para el

desarrollo del país.

Resumen

Desarrollo de reuniones mensuales, por parte de la Dirección de Asuntos Sociales,

en relación con el enfoque de género y los ODS, con organizaciones feministas,

organizaciones de mujeres indígenas y afrodescendientes.

A lo largo de estas reuniones periódicas se comparte información sobre los

sistemas multilaterales y se reciben aportes que luego se reflejan en documentos

que desarrolla CEPLAN. También apoyan la participación de la Sociedad Civil, las

instituciones académicas y empresas en conferencias internacionales.

Análisis sobre accesibilidad

La accesibilidad para participar en estos espacios, según la entrevista con

la Cancillería, buscar incluir a diferentes grupos de mujeres (organizaciones

feministas, mujeres indígenas, mujeres afrodescendientes, entre otros), a través

de invitaciones directas.

Análisis sobre sostenibilidad

No existe presupuesto asignado ni reglas de implementación. Su aplicación recae

en la gestión de los funcionarios de la Dirección de Asuntos Sociales del Ministerio

de Relaciones Exteriores.

Análisis sobre pertinencia

Las reuniones se centran en la participación de las mujeres de distintas culturas

como grupos humanos importantes para la implementación de las ODS en el

211 https://www.ceplan.gob.pe/

5. REUNIONES PERIÓDICAS DEL MINISTERIO DE

RELACIONES EXTERIORES CON ORGANIZACIONES

FEMINISTAS, DE MUJERES INDÍGENAS Y MUJERES

AFRODESCENDIENTES

https://www.ceplan.gob.pe/

Gobiernos y sociedad civil avanzando agendas climáticas | 133

marco de su incorporación en la planificación del desarrollo nacional a través

del CEPLAN. Por otro lado, la Cancillería también apoya la participación de la

Sociedad Civil en conferencias internacionales.

Análisis sobre igualdad de género y equidad social

El objetivo mismo de la práctica es direccionada a la igualdad de género.

2.7.4. Conclusiones para el caso de Perú

Luego de realizar este primer esfuerzo por reconocer y analizar prácticas de

relacionamiento en Perú, se ha podido observar que, sobre la base de las tres

agendas analizadas, cada una de ellas presenta un grado de avance distinto

en lo que respecta a su implementación, así como al relacionamiento entre los

diferentes actores. Asimismo, se observa que, dentro de las prácticas identificadas,

las agendas que más prácticas de relacionamiento presentan son las que cuentan

con un mayor nivel de avance en su implementación (NDC).

Como parte de este trabajo se ha evaluado un universo amplio de prácticas

de relacionamiento de las cuales 46% poseen un perfil de relacionamiento de

información, 33% de diálogo, 13 % de consulta y 8% de colaboración212.

De acuerdo con la información analizada, el Estado peruano ha priorizado las

prácticas de Información en cada una de las tres agendas, fundamentalmente

en la de Cambio Climático con enfoque en NDC. Es en esta agenda que se ha

procurado compartir información previa antes de la realización de la práctica

en concreto. La Consulta Pública relativa al diseño y la construcción de la NDC

peruana generó información y diferentes escenarios de mitigación a partir de los

cuales la Sociedad Civil aportó (Por ejemplo, Eventos de socialización, Talleres

Macro regionales, reuniones del Frente Público con sectores específicos). Un

esfuerzo similar es el GTM, el cual busca llegar más allá mediante la conformación

de mesas temáticas de trabajo entre el sector público y la Sociedad Civil para

aportar en el marco del proceso de implementación de la NDC.

En materia de Diálogo, el funcionamiento del PlanCC ha sido la principal base

técnica para la elaboración de las NDC y un equipo de profesionales (Frente

Público) ha asegurado el relacionamiento con la Sociedad Civil a lo largo del

proceso NDC, en su primera etapa. La voluntad política ha tenido un papel clave,

dado que ni el PlanCC ni el Equipo del Frente Público se encontraron amparados

en un marco legal. Sin embargo, ambas son consideradas, por la mayor parte de

entrevistados, como buenas prácticas de relacionamiento en esta agenda.

Finalmente, en lo que respecta a la colaboración, el Plan CC también representa un

caso emblemático sobre los aportes que la Sociedad Civil puede traer, aportando

de manera concreta en la construcción e implementación de estas agendas.

212 Los porcentajes han sido calculados dividiendo el número de veces que un nivel de relacionamiento ha sido
encontrado por la suma del total de niveles de relacionamientos encontrados (24) en las 14 prácticas. Por ejemplo,11
de las 24 categorías de relacionamiento identificadas se han dado en el nivel de Información, es decir, 46%.

134 | Gobiernos y sociedad civil avanzando agendas climáticas

CAPÍTULO III:

RECOMENDACIONES

134

Gobiernos y sociedad civil avanzando agendas climáticas | 135135

136 | Gobiernos y sociedad civil avanzando agendas climáticas

A partir de los resultados y las conclusiones, se presentan algunas recomendaciones

generales para mejorar el desarrollo de las prácticas de relacionamiento y en la

secuencia se presentan recomendaciones por criterio de buenas prácticas.

Recomendaciones generales:

• Contar con metodologías e indicadores para la evaluación del impacto de las
prácticas de relacionamiento entre la Sociedad Civil y el gobierno. La mayoría

de las prácticas examinadas no cuenta con una línea base, datos duros y

sistemáticos de resultados o procesos instalados para evaluar el impacto de las

prácticas de relacionamiento con la Sociedad Civil en la implementación de las

agendas climática y de sostenibilidad. En este sentido, existen oportunidades

de desarrollar mecanismos de evaluación que mejoren los aprendizajes y la

teoría de cambio213 de cada práctica, como lo viene haciendo el Programa ONU

REDD en Argentina. En lo que se refiere a la evaluación de gobiernos abiertos, el

informe “The impact of open government: Assessing the evidence” elaborado

por el Center for Effective Public Management214 recomienda involucrar a

investigadores desde las etapas tempranas del diseño de programas y que se

busque un equilibrio entre los métodos cuantitativos y cualitativos.

• Generar intercambio y facilitar el aprendizaje regional. La realización de

una compilación de experiencias y lecciones aprendidas de los procesos

de elaboración de políticas e implementación de proyectos que son género

responsivos, culturalmente apropiados e inclusivos, coadyuvaría a fomentar un

espacio de intercambio de experiencias entre las instituciones gubernamentales

y la Sociedad Civil, y también aquellas llevadas adelante por el sector privado.

• Generar e institucionalizar protocolos que promuevan el diálogo informado
e inclusivo entre la Sociedad Civil y las instituciones de gobierno. Por

ejemplo, Costa Rica cuenta con una vasta experiencia en la implementación de

comités ambientales, por lo que existen diversas buenas prácticas y lecciones

aprendidas que pueden ser reconocidas e implementadas en la formación de

comités o plataformas nuevos que permitan una relación directa y efectiva

entre el gobierno y la Sociedad Civil. Esto con el objetivo de que dichos

espacios puedan formalizarse con el fin de hacerlos sostenibles y eficaces y de

que cuenten con apoyo político a largo plazo.

• Promover la coordinación de agendas. Los diagnósticos nacionales se

centraron en el análisis de las tres agendas ya mencionadas, las cuales

fueron tratadas de manera diferenciada ya que los actores clave en algunos

casos eran distintos. Sin embargo, los análisis y las entrevistas mostraron

que si bien se observan avances en la coordinación de las agendas, aún

existen áreas de oportunidad para incrementar las sinergias naturales entre

éstas. Por ejemplo, se identificaron prácticas compartidas para ODS y P10,

pero menos para ODS y cambio climático, como es el caso del PACC de

México que claramente vincula los ODS y el cambio climático, y aun menos

prácticas que fueran transversales a las tres agendas. Un primer paso para

avanzar en la coordinación es establecer mecanismos de comunicación

entre los funcionarios encargados de las agendas, los cuales normalmente se

encuentran en distintos ministerios o bien se desempeñan dentro del mismo

Ministerio del Ambiente pero en reparticiones diferentes. Asimismo, para la

213 https://repositorio.cepal.org/bitstream/handle/11362/39055/7/S1501278_es.pdf
214 https://www.brookings.edu/wp-content/uploads/2016/12/gs_20161208_opengovernment_report.pdf

https://repositorio.cepal.org/bitstream/handle/11362/39055/7/S1501278_es.pdf
https://www.brookings.edu/wp-content/uploads/2016/12/gs_20161208_opengovernment_report.pdf

Gobiernos y sociedad civil avanzando agendas climáticas | 137

convocatoria de la Sociedad Civil se pueden compartir bases de datos e invitar

a las organizaciones que trabajan en estos procesos a todas las reuniones.

• Fortalecimiento de prácticas de Alianza y Colaboración. Para fines de

implementación de las agendas climática y de ODS, los niveles de relacionamiento

de colaboración y alianza pueden ser de especial importancia, pues permiten

fortalecer la acción de implementar, ampliando recursos técnicos, humanos

y financieros. A pesar de eso, fueron relativamente pocas las prácticas de

relacionamiento identificadas en esos niveles. En este sentido, se recomienda

profundizar el análisis de las barreras y oportunidades que existen para el

desarrollo de prácticas de alianza y colaboración en las agendas climática y

de sostenibilidad ambiental; generar intercambios de experiencias y difundir

buenas prácticas, promover alianzas entre actores estatales y la Sociedad Civil

para fortalecer la relación gobierno-comunidad y aumentar la implementación

de acciones innovadoras e incluyentes.

A continuación se presentan recomendaciones por criterio de análisis:

Accesibilidad

Las recomendaciones están alineadas con los “estándares de Participación

ciudadana” según Open Government Standards215:

Difusión amplia: Las prácticas abiertas deben ser promovidas ampliamente,

combinando medios de comunicación, como Internet (página web, Facebook,

Twitter, o publicaciones de llegada masiva), listas de correo, anuncios

públicos, animando a todos a participar y en particular, a los grupos de interés

comprometidos. Estas medidas fortalecerían la accesibilidad de actores que

puedan ser partes interesadas en las agendas en cuestión y diversificarían los

tipos de aportes y puntos de vista216. Para las regiones poco comunicadas, como

las zonas rurales, es importante el uso de otro tipo de herramientas para la

difusión de información, como las radios comunitarias que existen en Chile, y las

alianzas con medios locales.

Combinación de prácticas presenciales y virtuales: La accesibilidad se puede

fortalecer combinando mecanismos de participación presenciales con virtuales,

a través del uso de tecnologías de información y comunicación. En este

sentido, se sugiere explorar la posibilidad de tener reuniones con sistemas de

teleconferencia para permitir que representantes fuera de las grandes ciudades

participen en estos espacios, así como dejar disponibles documentos de

consulta en línea, como se ha hecho en el proceso de planificación energética

en Chile y otras prácticas. Lo anterior promovería mecanismos de convocatoria

y participación de representantes más amplia, lo que aumenta el potencial

de identificar necesidades nacionales. Vale mencionar que el potencial de

herramientas electrónicas para fortalecer la gobernanza y el relacionamiento

de los gobiernos con la Sociedad Civil ha sido reconocido en los últimos años,

pero que la forma de hacerlo para que cumpla con su potencial es fundamental,

tal como sugiere la OECD en su Guía de Recomendaciones sobre Estrategias

215 Naser, Alejandra y Alvaro Ramírez Alujas, (2013), "Plan de gobierno abierto: Una hoja de ruta para los gobiernos de
la región", Santiago, CEPAL. 68 p. Serie ManualesNo. 81, (LC/L.3802 - LC/IP/L.333), disponible en https://biblioguias.
cepal.org/EstadoAbierto/principioparticipacion

216 Según principio de la no Exclusión del reporte de CEPAL: “3. No exclusión Se trata que todas las personas o grupos que
tengan un interés por participar tengan la oportunidad de hacerlo. La exclusión de algún grupo de interés priva al proceso
de conocer todos los puntos de vista y de anticipar aspectos conflictivos. Dejar fuera a un determinado grupo también es
un elemento deslegitimador.” https://repositorio.cepal.org/bitstream/handle/11362/39055/7/S1501278_es.pdf

https://biblioguias
https://repositorio.cepal.org/bitstream/handle/11362/39055/7/S1501278_es.pdf

138 | Gobiernos y sociedad civil avanzando agendas climáticas

de Gobierno Digital (en inglés, Recommendation of the Council on Digital
Government Strategies)217 .

Plazos claros y razonables: Las prácticas de relacionamiento pueden contar con

mejores aportes si son estructuradas de manera de asegurar el tiempo suficiente

para permitir que las partes interesadas puedan aprender acerca de la materia,

revisar los materiales y preparar sus aportes. La invitación con suficiente antelación

también puede ampliar la accesibilidad a las prácticas de relacionamiento, pues

permite que los actores puedan organizar su agenda y preparar su participación de

forma efectiva. El momento de realización de la consulta también es importante,

de manera a asegurar que los aportes recibidos puedan ser incorporados en el

diseño de la política, ley o proyecto.

Información completa, clara y comprensible: El relacionamiento efectivo depende

de que la partes estén informada sobre la materia en cuestión, así como sobre

los procedimientos de participación. En este sentido, se recomienda que los

materiales de apoyo para los procesos de relacionamiento se pongan a disposición

de los participantes con antelación, en forma accesible y comprensible para el

público218 . Algunas de las prácticas mencionadas en este informe lo han hecho por

medio de páginas web, como el proceso de co-creación del III Plan de Acción de

217 “The steady integration of new technologies (e.g. cloud computing, social media, mobile technology) into the
everyday lives of people, businesses and governments is helping to open up governments and giving rise to
new forms of public engagement and relationships that transcend public, private and social spheres. This new
digital environment offers opportunities for more collaborative and participatory relationships that allow relevant
stakeholders (i.e. citizens, business and non-governmental organisations), to actively shape political priorities,
collaborate in the design of public services and participate in their delivery to provide more coherent and integrated
solutions to complex challenges. Digitally enabled participation and production of services is changing people’s
expectations about their engagement with governments. As a result, new public governance approaches are needed
to support a shift from governments anticipating citizens’ and business’s needs (citizen-centric approaches) to
citizens and businesses determining their own needs and addressing them in partnership with governments (citizen-
driven approaches). (…) The new possibilities, and the changing societal expectations that arise from them, require
governments to re-examine their governance approaches and strategies.” Disponible en: http://www.oecd.org/gov/
digital-government/recommendation-on-digital-government-strategies.htm

218 http://repositorio.cepal.org/bitstream/handle/11362/40735/4/S1600931_es.pdf

http://www.oecd.org/gov/
http://repositorio.cepal.org/bitstream/handle/11362/40735/4/S1600931_es.pdf

Gobiernos y sociedad civil avanzando agendas climáticas | 139

Gobierno Abierto para Costa Rica. También se recomienda que las reglas sobre la

forma de participar en las consultas sean claras e incluyan plazos y orientaciones

sobre cómo deben ser suministrados los comentarios que deberán enviarse a la

autoridad pública, así como los lugares y las fechas de las reuniones y la manera

de obtener invitaciones para asistir y participar.

Retroalimentación con la Sociedad Civil: En los casos en que se invita a la sociedad

para procesos de consulta, se sugiere realizar devolución acerca de los aportes o

comentarios recibidos. La retroalimentación contribuye al involucramiento de los

participantes y motivación para seguir siendo parte de esos procesos, dando mayor

transparencia , legitimidad y sustentabilidad a estas prácticas. Un ejemplo, son los

acuerdos que se han establecido en el Foro Nacional de Responsabilidad Social

en Argentina, para lo cual se ha creado un grupo de emails para el seguimiento.

Asimismo se identifica como importante fortalecer capacidades en la Sociedad

Civil para que puedan participar efectivamente de espacios de construcción de las

agendas de sostenibilidad ambiental de los países. En ese contexto, la negociación

del Acuerdo de Escazú es sin duda una buena práctica. El texto alcanzado es fruto

de un ejercicio en el que gobiernos, expertos y la Sociedad Civil actuaron juntos

para guiar el desarrollo del derecho ambiental de los próximos decenios en ALC.

Transparencia y rendición de cuentas: En las prácticas de consulta y diálogo, se

recomienda dejar accesible no solo las informaciones preparatorias sino también

las respuestas recibidas y la información sobre quiénes participaron mediante

comunicaciones escritas o en audiencias públicas.

Sostenibilidad

Las prácticas que no son puntuales y cuentan con el sostén normativo, institucional

y presupuestal, sea de presupuesto público, sea de proyectos, se benefician en

viabilidad y continuidad.

En relación con la sostenibilidad, se recomienda:

Revisión de presupuestos públicos que integren de manera transversal criterios
de cambio climático y sostenibilidad ambiental. Asignar recursos para reuniones

de información y diálogo, pero sobre todo destinar recursos para las fases

de seguimiento. Es importante que el proceso de relacionamiento se diseñe

correctamente, cuente con recursos adecuados y nazca del deseo genuino de

involucrar al público y de tener en cuenta sus aportaciones. Unos cauces bien

diseñados pueden promover un funcionamiento democrático más eficiente,

legitimar al gobierno, implementar con éxito nuevas medidas y lograr nuevos

resultados sociales.219

Transparencia de recursos financieros externos. Muchos de los recursos

financieros para la implementación de la agenda de cambio climático provienen

de la cooperación internacional, incluso varias NDC contemplan una parcela de

reducción de emisiones de GEI condicional al financiamiento externo internacional.

En este marco, se recomienda contar con mecanismos de acceso a la información,

transparencia y rendición de cuentas sobre el uso de los mismos.

219 Naser, Alejandra y Gastón Concha (2012). El desafío hacia el gobierno abierto en la hora de la igualdad; Santiago,
CEPAL. Documentos de Proyectos No.465 (LC/W.465)

140 | Gobiernos y sociedad civil avanzando agendas climáticas

Igualdad de género y equidad social

Se han identificado algunas experiencias positivas de acciones destinadas a

promover la equidad de género y la inclusión de actores vulnerables en las

prácticas de relacionamiento con la Sociedad Civil, pero este es el criterio menos

desarrollado en la mayoría de las prácticas revisadas en este estudio.

En cuanto al criterio de Igualdad de género y equidad social se recomienda:

Intercambio y aprendizaje direccionado. La difusión de las experiencias

positivas puede beneficiar las prácticas de diálogo, consulta y otros niveles de

relacionamiento que aún no tienen este componente contemplado, aumentando

la representatividad de participación. Utilizar herramientas existentes que integran

enfoque de género, tales como la “Herramienta para el Análisis de Vulnerabilidad

Social a los Impactos Climáticos a Nivel Local en Áreas Naturales Protegidas”220

de México, permitiría recoger de manera diferenciada las percepciones de la

población y generar acciones con mayor impacto.

Sistematizar prácticas que integran acciones sensibles al género y socialmente

incluyentes para identificar por qué se logró hacer, qué mecanismos se utilizaron,

qué barreras se encontraron, y así poder replicar los ejercicios.

Compartir experiencias desde los distintos sectores para fortalecer las prácticas de
relacionamiento. Por ejemplo, la agenda de bosques a través del Programa ONU

REDD ha hecho esfuerzos para incorporar a grupos vulnerables como los pueblos

originarios. En muchas de las prácticas encontradas hay espacio para fortalecer

la igualdad de género y reforzar la convocatoria a grupos vulnerables. En Perú,

en el proceso vinculado a los ODS, en especial desde el rol de la Dirección de

Asuntos Sociales de la Cancillería quien, a partir de su agenda de trabajo, incluyó

la participación de las organizaciones feministas, así como de organizaciones de

mujeres indígenas, y en el proceso de las NDC, que a través de la etapa de consulta

220 https://www.gob.mx/cms/uploads/attachment/file/248689/Diagnostico_rapido_vulnerabilidad_cc.pdf

https://www.gob.mx/cms/uploads/attachment/file/248689/Diagnostico_rapido_vulnerabilidad_cc.pdf

Gobiernos y sociedad civil avanzando agendas climáticas | 141

pública para su diseño y construcción ha presentado una consideración mayor a

grupos especialmente vulnerables (ej. Pueblos indígenas).

Facilitar el acceso a espacios de relacionamiento tomando en cuenta barreras de
género o socio culturales. Por ejemplo, promover sesiones con opción a conectarse

vía remota, en horarios accesibles (por ejemplo, mañana o tarde, no en horarios

de comida que pueda implicar que mamás no asistan o no se conecten por tener

que recoger a sus hijos e/o hijas de la escuela)- como promueve la REDMEERE en

México, difundir información previa culturalmente adecuada, etc.

Reconocimiento de las lenguas nativas. En algunos contextos, sobre todo indígenas,

el idioma puede ser una barrera para un relacionamiento efectivo. Se sugiere tomar

en cuenta si se requiere difundir información y llevar las prácticas en las lenguas

nativas, a ejemplo de lo que permite el Programa Mediadores Culturales, de Costa

Rica. En este sentido, los ejercicios realizados desde la CONANP en que han llevado

información a las ANPs en lenguas indígenas también se consideran buenas prácticas

que logran mejorar la difusión de información con comunidades indígenas.

Pertinencia

En materia de pertinencia resalta el hecho de que en general las prácticas han

sido identificadas como pertinentes. Sin embargo, el criterio de pertinencia se

fortalece a través de prácticas que respondan a objetivos concretos y previstos

en cada una de las agendas, así como a través del fortalecimiento de esfuerzos de

evaluación que arrojen datos objetivos sobre el impacto real del relacionamiento

con la Sociedad Civil.

142 | Gobiernos y sociedad civil avanzando agendas climáticas

CAPÍTULO IV:

HOJAS DE RUTA

A continuación se proponen hojas de ruta para tres de los países que
formaron parte de este diagnóstico: Argentina, Chile y Perú.

Las mismas han sido elaboradas con el objetivo de ofrecer
lineamientos que orienten a los funcionarios de los diversos
organismos de gobierno en su esfuerzo por apalancar las
buenas prácticas de relacionamiento con la Sociedad Civil
con miras a consolidar las agendas climáticas ya existentes
y a implementar nuevas iniciativas de esta índole.

Cada hoja de ruta se basa en el diagnóstico específico
del país en cuestión e incluye recomendaciones
extraídas de las conclusiones de otros países del
diagnóstico, siempre y cuando se considere que
el país pudiera beneficiarse del conocimiento o
réplica de una práctica existente en otro país de
la región o de alguno de sus componentes, para
cada uno de los cinco niveles de relacionamiento
en los que se basó el diagnóstico: Información,
Diálogo, Consulta, Colaboración y Alianza.

142

Gobiernos y sociedad civil avanzando agendas climáticas | 143143

144 | Gobiernos y sociedad civil avanzando agendas climáticas

4.1. Hoja de Ruta de Argentina
Compromisos NDC asumidos • Meta incondicional: Argentina no excederá la emisión neta de

483 millones de toneladas de dióxido de carbono equivalente
(tCO

2
eq) en el año 2030. La meta se logrará a través de la

implementación de una serie de medidas a lo largo de la
economía con énfasis en los sectores de energía, agricultura,
bosques, transporte, industria y residuos. Esto representa una
reducción del 18% con relación al Business as Usual (BAU).

• Meta condicional: Argentina no excederá la emisión neta de
369 millones de toneladas de dióxido de carbono equivalente
(tCO

2
eq) en el año 2030 condicionado a: a) financiamiento

internacional; b) el apoyo a la transferencia, la innovación
y el desarrollo de tecnologías (por ejemplo para medir
y monitorear adecuadamente las reducciones/capturas
obtenidas); c) el apoyo a la creación de capacidades para
difundir buenas prácticas e implementar efectivamente las
medidas propuestas. Esto representa una reducción del 37%
con relación al BAU.

Otros compromisos climáticos
asumidos

• Argentina adoptó en marzo de 2018 el Acuerdo Regional
sobre Acceso a la Información, Participación Pública y Acceso
a la Justicia en Asuntos Ambientales en América Latina y el
Caribe, conocido como LAC P10.

Hoja de Ruta

Nivel Información Argentina cuenta con varios instrumentos legales para que la
Sociedad Civil pueda acceder a la información pública, los que
resultarían suficientes para lograr este objetivo, ya que existe una
normativa específica para el libre acceso a información pública
ambiental.

Si bien el diagnóstico ha encontrado múltiples prácticas en el país
con fines de información, como el Boletín Informativo REDD o el
Sistema de Mapas de Riesgo del Cambio Climático (SIMARCC),
la mayoría está orientada a difundir datos e informaciones a un
público ya interiorizado sobre la cuestión. No se han identificado
prácticas de sensibilización e involucramiento de nuevos
actores y del público en general en la agenda climática. En este
sentido, se podría replicar la práctica de Jamaica “Voices for
Climate Change Education”, que consiste en una estrategia
para comunicar el cambio climático a nivel nacional a través de
una canción interpretada por artistas reconocidos o nuevos
talentos. En Argentina hay numerosos artistas populares que
podrían unirse en este sentido y llegar a un público masivo para
sensibilizar sobre la temática del cambio climático.

Gobiernos y sociedad civil avanzando agendas climáticas | 145

Nivel Diálogo Si bien no establece los mecanismos específicos de
relacionamiento, el Decreto 891/16, en el artículo 7, faculta al
Gabinete Nacional de Cambio Climático “para convocar y/o
requerir la participación de expertos y representantes de sectores
con injerencia en la materia, de los distintos sectores de la
Sociedad Civil y de los poderes del estado nacional, provincial,
municipal y de la Ciudad Autónoma de Buenos Aires”, por lo cual
queda abierto a que se puedan instaurar relacionamientos de
tipo Diálogo, que es lo que efectivamente sucede en la práctica.
Una recomendación respecto a este nivel, que sumó el 38% de
las prácticas analizadas en el diagnóstico del país, es generar e
institucionalizar protocolos que promuevan el diálogo informado
e inclusivo entre la Sociedad Civil y las instituciones de gobierno,
siguiendo el caso de Chile, que tiene un Instructivo Presidencial
de Participación Ciudadana.

Respecto a oportunidades de mejora, el diagnóstico ha analizado
la Mesa Ampliada del Gabinete Nacional de Cambio Climático
y el Foro Nacional de Responsabilidad Social para el Desarrollo
Sostenible. Respecto de la Mesa Ampliada, y teniendo en cuenta
que Argentina es un país federal y de amplias dimensiones, se
ha identificado un desafío de alcanzar representatividad tanto
geográfica como de sectores o actores. Por eso, se sugiere
trabajar en la federalización de las reuniones, posiblemente a
través de talleres regionales o transmisión en línea (streaming)
de los encuentros. Asimismo, se sugiere realizar informes de
retroalimentación sobre las propuestas recibidas por parte
de la Sociedad Civil; establecer un calendario anticipado de
reuniones; publicar las invitaciones en páginas web y redes
sociales, para promover una mayor variedad de actores
de la Sociedad Civil y ampliar la lista de contactos del
Ministerio; incluir una mesa de trabajo sobre cuestiones de
Género; desarrollar acciones destinadas a evaluar cómo es
la participación de la Sociedad Civil y grupos interesados; y
fortalecer las metodologías participativas de las reuniones
a través de la asesoría previa por parte de especialistas en
facilitación de trabajos de grupo.

Respecto del Foro Nacional de Responsabilidad Social para el
Desarrollo Sostenible, se sugiere establecer una normativa de
formalización del Foro, así como hacer público el reglamento
de participación en el mismo. Al igual que en la práctica anterior,
también se sugiere trabajar en la federalización de las reuniones,
posiblemente a través de talleres regionales o del streaming de
los encuentros de cada mesa temática.

145

146 | Gobiernos y sociedad civil avanzando agendas climáticas

Nivel Consulta A nivel de consulta, en Argentina existe una amplia normativa que
permite implementar instrumentos como consultas populares o
audiencias públicas.

Respecto de oportunidades de mejora, el diagnóstico analizó
el Taller sobre el texto de negociación del Principio 10. En este
sentido, y en caso de que se repita una práctica de este tipo, se
sugiere realizar un informe de retroalimentación sobre propuestas
recibidas; transmitir las reuniones vía streaming para federalizar
las actividades o en su caso realizar talleres regionales; publicar
la invitación en la página web del Ministerio y redes sociales, para
promover una mayor variedad de actores de la Sociedad Civil y
ampliar la lista de contactos del Ministerio; realizar invitaciones
focalizadas a grupos vulnerables y en especial a grupos indígenas
que puedan dar su visión, con la debida pertinencia cultural; y
desarrollar acciones destinadas a evaluar la participación de la
Sociedad Civil y de los grupos interesados.

Otra solución para la federalización ante la realización de
prácticas similares a futuro sería la de lanzar una consulta del
texto en línea, tal como se hizo con el “Proceso de elaboración
de la Política Energética 2050” y el “Proceso de elaboración
de la Estrategia Nacional de Cambio Climático y Recursos
Vegetacionales”, ambos de Chile, que permitieron recoger
opiniones de todo el país.

Nivel Colaboración Mediante el artículo 7 del Decreto 891/16 de creación del Gabinete
Nacional de Cambio Climático, queda abierta la posibilidad de
instaurar relacionamientos a nivel de Colaboración, pero no habría
otra normativa que regule este tipo de prácticas.

Cabe destacar que solo el 4% de las prácticas identificadas en el
diagnóstico del caso de Argentina fueron de colaboración, por
lo que se abre una ventana de oportunidad para hacer hincapié
en este tipo de actividades, en especial a la hora de implementar
los planes sectoriales que están terminando de elaborarse en el
marco de la NDC.

En este sentido, podría replicarse la práctica “Programa Biogás
del Instituto Costarricense de Electricidad (ICE)” de Costa Rica,
que consiste en brindar asesoría y acompañamiento técnico para
el manejo de la producción de biogás para la generación eléctrica
a fincas que pertenecen a una gran diversidad de productores.
En el caso de Argentina, se podría integrar al sector privado y/o
a organizaciones de la Sociedad Civil en la implementación
de proyectos específicos para alcanzar las metas de los planes
sectoriales, en especial pensando en el Plan Sectorial de Energía,
que incluye medidas relacionadas con la eficiencia energética que
requerirán la colaboración de esos sectores.221

221 Plan de Acción Nacional de Energía y Cambio Climático. República Argentina. Disponible en: https://www.argentina.gob.ar/ambiente/sustentabilidad/
planes-sectoriales/energia

https://www.argentina.gob.ar/ambiente/sustentabilidad/

Gobiernos y sociedad civil avanzando agendas climáticas | 147

Nivel Alianza Mediante el artículo 7 del Decreto 891/16 de creación del Gabinete
Nacional de Cambio Climático, queda abierta la posibilidad de
instaurar relacionamientos a nivel de Alianza, pero no habría otra
normativa que regule este tipo de práctica, a pesar de que suelen
darse de forma constante, como la participación de expertos
en trabajos de consultoría, en especial para las Comunicaciones
Nacionales o los Reportes Bienales de Actualización (BUR, por
sus siglas en inglés).

En primer lugar, se debe tener en cuenta que sólo el 13% de las
prácticas identificadas en el diagnóstico del caso de Argentina
fueron de Alianza, pero que ninguna de ellas ha demostrado ser
sostenible en el tiempo.

En este sentido, una metodología que sería útil replicar en
Argentina sería el Consejo Científico de Cambio Climático
de Costa Rica, que es un órgano de consulta independiente
conformado por académicos, investigadores y expertos para
asesorar al Gobierno de Costa Rica en materia de investigación
científica y desarrollo tecnológico en el área del cambio climático.

Esto generaría una base de conocimiento constante para la
elaboración de políticas públicas en cambio climático en el país, lo
que sería una práctica más sostenible que la contratación puntual
de consultorías previamente mencionada.

Por otro lado, y dado que Argentina está trabajando en su Plan
Nacional de Adaptación, sería interesante tomar la experiencia
del Programa de Adaptación al Cambio Climático (PACC)
para la región de las Grandes Islas del Golfo de México, que se
basó en la participación formal de Baja California en el proceso
de construcción y validación del PACC para la región, con un
enfoque participativo, multicultural y de género. En este sentido,
al ser Argentina un país muy amplio y diverso, se podría trabajar
de manera regional y localizada para poder aportar de esta forma
al Plan Nacional.

Por último, otra práctica interesante de replicar es la “Estrategia
Saber Hacer Colombia”, que consiste en la documentación
de un portafolio de experiencias nacionales y territoriales que
contribuyen al cumplimiento de los ODS. Para ello, en Argentina
podría tomarse como base el trabajo desarrollado por el Consejo
Empresario Argentino para el Desarrollo Sostenible (CEADS),
que creó una base de datos en este sentido222, y darle mayor
difusión a través de la página web de ODS del gobierno y
sus redes. Asimismo, ese portafolio de experiencias podría
complementarse con los proyectos que se desarrollan en el
marco del Foro Nacional de Responsabilidad Social.

222 La base de datos de iniciativas está disponible en: http://www.ods.ceads.org.ar/iniciativas-por-categorias/

http://www.ods.ceads.org.ar/iniciativas-por-categorias/

148 | Gobiernos y sociedad civil avanzando agendas climáticas

4.2. Hoja de Ruta de Chile
Compromisos NDC
asumidos

I. Mitigación

Meta incondicional: reducir para 2030 sus emisiones de CO
2
 por unidad de PIB en un

30% con respecto al nivel alcanzado en 2007.
Metas condicionales:

• Aumentar esa reducción entre 35% y 45% por unidad de PIB condicionado al apoyo
de financiamiento internacional.

• Manejo sustentable y recuperación de 100.000 hectáreas de bosque, principalmente
nativo, que representará capturas y reducción de Gases de Efecto Invernadero
en alrededor de 600.000 toneladas de CO

2
 equivalente anuales, a partir de 2030,

condicionado a la aprobación de modificaciones de la Ley sobre Recuperación de
Bosque Nativo y Fomento Forestal.

• Forestar 100.000 hectáreas, en su mayoría con especies nativas, que representarán
capturas de entre 900.000 y 1.200.000 toneladas de CO

2
 equivalente223 anuales, a

partir del 2030, condicionado a la prórroga del Decreto Ley 701 y a la aprobación de
una nueva Ley de Fomento Forestal.

II. Adaptación; disponer de las herramientas necesarias para enfrentar los impactos del
Cambio Climático a 2021:

• Implementar acciones concretas para incrementar la resiliencia en el país, en el marco
del Plan Nacional de Adaptación al Cambio Climático y de los planes sectoriales, con
una perspectiva descentralizada y buscando la integración de los esfuerzos entre los
distintos niveles de decisión (nacional, regional, municipal);

• Identificar fuentes de financiamiento para implementar dichos planes;

• Crear sinergias con las acciones de mitigación y maximizar los beneficios
provenientes de los pilares de desarrollo y construcción de capacidades y de creación
y transferencias de tecnologías.

• Fortalecer el marco institucional para la adaptación en Chile.

• Preparar métricas y mecanismos de medición de los planes sectoriales.

A partir del año 2021, se espera iniciar un nuevo ciclo para los planes sectoriales, contar
con un Plan Nacional de Adaptación actualizado y desarrollar un ejercicio de evaluación
nacional al 2026, a través de indicadores de vulnerabilidad y metodologías para
determinar el aumento de la capacidad adaptativa de las personas, las comunidades y
los sistemas que se verán afectados por el cambio climático.

223 CO
2
 (dióxido de carbono) equivalente: concentración de dióxido de carbono que podría causar el mismo grado de forzamiento radiativo que una mezcla

determinada de dióxido de carbono y otros gases de efecto invernadero. https://www.ipcc.ch/pdf/glossary/tar-ipcc-terms-sp.pdf. Pág. 5.

https://www.ipcc.ch/pdf/glossary/tar-ipcc-terms-sp.pdf

Gobiernos y sociedad civil avanzando agendas climáticas | 149

III. Construcción y fortalecimiento de capacidades;

• Elaborar modelos de proyección que puedan compartir y difundir a nivel nacional e
internacional, con esfuerzos individuales y en conjunto con otros países;

• Realizar capacitaciones de manera conjunta con otros países a naciones que lo
requieran en la preparación y comunicación de sus contribuciones nacionales
tentativas, inventarios de emisiones de gases de efecto invernadero, comunicaciones
nacionales, informes bienales de actualización y acciones nacionales apropiadas de
mitigación (NAMAs)

• Elaborar instrumentos de fomento para la investigación y el desarrollo de
capacidades a nivel nacional y subnacional, fortaleciendo la capacidad de respuesta
de comunidades y gobiernos locales, de manera de robustecer la capacidad
adaptativa nacional a través del desarrollo institucional y el fortalecimiento de las
capacidades de aquellos grupos y sectores del país más vulnerables a los impactos
del cambio climático.

IV. Desarrollo y transferencia de tecnologías;

• Contar en 2018 con una estrategia para el desarrollo y la transferencia tecnológica
que incluya: análisis de línea base sobre gasto e inversiones en tecnología; mapeo de
necesidades y establecimiento de prioridades tecnológicas para el cambio climático,
identificación de elementos sinérgicos a ser aprovechados en implementación
tecnológica para adaptación y mitigación del cambio climático.

V. Financiamiento;

• Comunicar en 2018 una Estrategia Nacional Financiera transversal frente al cambio
climático, que incluirá: análisis periódico del gasto público en cambio climático
directo e indirecto, actualizable todos los años a partir de 2020; creación de una
institucionalidad interna para gestionar y coordinar la relación con el Green Climate
Fund, a cargo de levantar y evaluar la cartera de proyectos financiables desde una
perspectiva multisectorial; diseño de instrumentos financieros para fines como la
adaptación y transferencias tecnológicas.

Otros
compromisos
climáticos
asumidos

En relación con el P10, Chile y Costa Rica han sido los grandes impulsores del Acuerdo
de Escazú sellado en 2018. Chile se ha comprometido a seguir liderando la agenda
de Acceso a la Información, a la Participación Pública y al Acceso a la Información
en Asuntos Ambientales, firmando y ratificando el Acuerdo una vez sea abierto e
incentivando a otros países a hacerlo224.

En relación con la Agenda 2030 y los ODS, Chile ha reafirmado su compromiso a partir
de la institucionalización de la Agenda en el país, mediante la creación del Consejo
Nacional para la Implementación de la Agenda para el Desarrollo Sostenible (integrado
por diversos Ministerios); la organización de la Red Gubernamental ODS; la conformación
de Comisiones y Grupos de Trabajo integrados por organismos públicos, sector privado,
Sociedad Civil e instituciones académicas, con el apoyo del Sistema de Naciones Unidas.
En este ámbito, Chile trabaja sobre la base de cuatro ejes: 1) Alcanzar un desarrollo
económico y social sostenible e inclusivo; 2) Disminuir la pobreza y la desigualdad;
3) Hacer frente al cambio climático, resguardando la diversidad biológica y de los
recursos naturales, y promoviendo la innovación; y 4) Fortalecer las instituciones y la
democracia225.

224 https://minrel.gob.cl/comunicado-conjunto-costa-rica-chile-sobre-la-apertura-a-la-firma-del/minrel/2018-06-07/104324.html
225 http://www.ministeriodesarrollosocial.gob.cl/noticias/chile-reafirma-su-compromiso-con-la-agenda-2030-y-los-objetivos-de-desarrollo-sostenible-tras-rendir

https://minrel.gob.cl/comunicado-conjunto-costa-rica-chile-sobre-la-apertura-a-la-firma-del/minrel/2018-06-07/104324.html
http://www.ministeriodesarrollosocial.gob.cl/noticias/chile-reafirma-su-compromiso-con-la-agenda-2030-y-los-objetivos-de-desarrollo-sostenible-tras-rendir

150 | Gobiernos y sociedad civil avanzando agendas climáticas

Hoja de Ruta

Nivel Información Chile cuenta con un marco legal general que favorece el acceso a la información pública
y la participación de la Sociedad Civil en la gestión pública. De igual forma, cuenta con
un marco legal específico para facilitar el acceso a la información y la participación
de la Sociedad Civil en los asuntos ambientales. Es así como, del total de prácticas
de relacionamiento identificadas, un 38% corresponde al nivel de Información, lo que
pone de manifiesto el convencimiento acerca de la importancia de generar y entregar
información ambiental y climática.

Destaca, además, un amplio uso de tecnologías y herramientas web para mayor difusión.
Algunos ejemplos son la Plataforma Digital de Cambio Climático (Base digital del
clima)226, el Sistema Nacional de Inventario de Gases de Efecto invernadero de Chile (SIN
Chile)227 y el SINIA (Sistema Nacional de Información Ambiental).

Sin perjuicio de estas herramientas, sería positivo que las instituciones públicas tuvieran
la capacidad de adaptarse e innovar en los mecanismos y medios utilizados para la
diseminación de información con el objeto de llegar a diferentes públicos objetivos.
Por ejemplo, en localidades socialmente vulnerables y/o rurales el acceso a internet es
generalmente nulo o limitado; por el contrario, los medios de comunicación locales como
radios o anuncios en recintos públicos son más cercanos en la entrega de información.
Hay que también pensar en el público meta a la hora de entregar información,
readecuando el lenguaje y los mensajes.

Asimismo, se recomienda aumentar la accesibilidad y el universo de actores a los que se
transmite información. Es necesario avanzar hacia la determinación más participativa de
esta información, vale decir, que la ciudadanía participe señalando cuál es la información
faltante o que requiere y que debiera ser generada y publicada por el ente público.

En materia de medio ambiente y cambio climático, mucha información es técnica y en
lenguaje complejo. Se recomienda hacer mayores esfuerzos para presentarla de manera
más simple y comprensible. Finalmente, para promover la inclusión social se recomienda
traducir los instrumentos normativos y de planificación climática y ambiental a la lengua
de pueblos originarios.

Algunas buenas prácticas en este nivel se pueden encontrar en Colombia. Por ejemplo,
el Departamento Nacional de Planeación (DNP) de Colombia tiene un canal de YouTube
cuyos objetivos fundamentales incluyen la preparación, el seguimiento de la ejecución y la
evaluación de resultados de las políticas, planes generales, programas y proyectos del sector
público, entre los cuales se tratan los temas de medio ambiente y cambio climático. A través
de esta herramienta se busca llegar a todas las regiones mediante una transmisión de treinta
minutos todos los domingos a las nueve de la mañana en el canal institucional de Colombia.
Asimismo, y con el fin de facilitar la comprensión con relación a los documentos de Estado,
se creó la estrategia denominada “Sencillito” promovida a través de DNP noticias en la que
se hace un llamado a las entidades públicas a participar en el concurso nacional de lenguaje
claro para que presenten todo tipo de documentos, y formularios de mayor impacto
ciudadano, los cuales se cree pueden no ser de fácil comprensión para las personas, con el
fin de que el DNP traduzca el contenido de los mismos a un lenguaje ciudadano.

Por otra parte, Colombia también cuenta con una herramienta web creada por la
Agencia Presidencial para la Cooperación Colombia (APC) denominada Ciclope APC
que facilita el acceso a la información relacionada con la cooperación internacional que
recibe el país, permitiendo ubicar geográficamente los recursos comprometidos de la
cooperación internacional no reembolsable en los programas y proyectos de Colombia
en el ámbito nacional, departamental y municipal, incluidos los recursos recibidos de la
cooperación internacional para hacer frente al cambio climático en el país.

226 http://basedigitaldelclima.mma.gob.cl/
227 http://www.snichile.cl/

http://basedigitaldelclima.mma.gob.cl/
http://www.snichile.cl/

Gobiernos y sociedad civil avanzando agendas climáticas | 151

Nivel Diálogo Si bien solo un 20% de las prácticas identificadas en el diagnóstico corresponde al nivel
de Diálogo, este tipo de procesos ha ido adquiriendo mayor relevancia a medida que se
avanza en la implementación de la agenda climática y de sostenibilidad ambiental. Buenos
ejemplos de este tipo de práctica son los que se han dado en el marco de la elaboración
de la Política Energética 2050, la Estrategia Nacional de Cambio Climático y Recursos
Vegetacionales (ENCCRV) 2017-2025 y las Comisiones y Grupos de Trabajo para la
implementación de la Agenda 2030 y los ODS. Sin embargo, cada uno de estos procesos
se ha desarrollado bajo diferentes modalidades, pues en el país no existe un procedimiento
normado que garantice ciertos estándares mínimos y que pueda medir el impacto de este
en la implementación de las agendas climática y de sostenibilidad ambiental.

En tal sentido, resulta clave desarrollar protocolos -institucionalizados y reglamentados-
que promuevan el Diálogo informado e inclusivo entre la Sociedad Civil, el sector privado
y las instituciones de gobierno.

La formalización de estos espacios permitirá su sostenibilidad, efectividad y respaldo
político a lo largo del tiempo. Lo anterior será, especialmente, relevante considerando
el momento clave en el que se encuentra Chile producto de la reciente adopción del
Acuerdo de Escazú relativo a la protección de los derechos de acceso a la información, a
la participación y a la justicia en temas ambientales y de los procesos que tendrán lugar en
los próximos años, entre los cuales se encuentran: 1) el proceso de revisión y actualización
de la Contribución Determinada a Nivel Nacional (NDC) que requerirá del ajuste
permanente de las políticas climáticas cada 5 años y con relación al objetivo del Acuerdo
de París; 2) la discusión nacional para elaborar la Ley Marco de Cambio Climático, la cual
busca ser construida desde las regiones a través de un proceso altamente participativo; y
3) la continuación del establecimiento de la Agenda 2030 a nivel nacional.

Si bien en el marco de estas agendas se ha avanzado en la creación de instancias de
diálogo como comités, consejos y comisiones, se recomienda revisar de qué manera
y en qué medida estas instancias interactúan entre sí de tal forma que funjan como
verdaderos espacios de sinergia y construcción, evitando la duplicidad de roles y
funciones. Lo anterior es de suma relevancia si se considera que el tiempo y la capacidad
de participación, tanto del gobierno como de los actores no gubernamentales, es limitada.

Por otra parte, si bien el funcionamiento de estas prácticas de diálogo generalmente
queda respaldado en actas, tanto la elaboración como el contenido de estas minutas
quedan supeditados a la voluntad del técnico o funcionario responsable de su redacción.
Por lo tanto, se recomienda avanzar en los niveles de transparencia y disponibilidad de
la información generada y discutida en estas instancias. Por ejemplo, se podrían realizar
las sesiones con transmisión en vivo y vía streaming para que los interesados puedan
acceder desde cualquier lugar al contenido íntegro del diálogo.

En vista de lo anterior, resultaría interesante considerar las experiencias de Diálogo
impulsadas desde México con miras a la elaboración de sus respectivas leyes generales
de cambio climático.

152 | Gobiernos y sociedad civil avanzando agendas climáticas

Nivel Diálogo 1) El Consejo de Cambio Climático C3 que funge como órgano permanente de consulta de
la Comisión Intersecretarial de Cambio Climático (CICC) y está integrado por miembros de
los sectores social, privado y académico, con reconocidos méritos en cambio climático; 2)
la Iniciativa Red Mujeres en Energía Renovable y Eficiencia Energética (REDMEREE) que
tiene por objeto darle representación y visibilidad a las mujeres en el ámbito de Energía
Renovable y Eficiencia Energética, promoviendo el empoderamiento y la participación
de las mujeres en condiciones de igualdad, en todas las etapas de la cadena de valor,
así como la toma de medidas para abrir y garantizar oportunidades de educación,
formación, capacitación, empleo, emprendimiento y liderazgo para las mujeres en todos
los niveles necesarios; y 3) la Alianza México Resiliente albergada bajo la Comisión
Nacional de Áreas Naturales Protegidas (CONANP), conformada por representantes de
gobierno, organizaciones de la Sociedad Civil, agencias internacionales, instituciones
académicas, grupos comunitarios y locales que desarrollan actividades o habitan dentro
de las Áreas Protegidas de México, buscando fomentar la coordinación, vinculación,
colaboración, intercambio de experiencias y conocimiento en materia de cambio climático
y conservación de la biodiversidad entre los socios.

Nivel Consulta De las prácticas de relacionamiento identificas en el diagnóstico, solo un 20% abarcó el
nivel de Consulta. No obstante, en Chile, el proceso de Consulta Pública para asuntos
ambientales se encuentra estandarizado e incorporado en la legislación ambiental. Es
importante señalar que no todos los procesos de Consulta desarrollados en el país desde
la promulgación de la ley ambiental han contado con los recursos humanos y financieros
necesarios para llegar con los talleres presenciales a todo el territorio nacional. En
ocasiones, además, los tiempos destinados para la consulta resultan limitados dada
la envergadura de la política, del plan y/o del instrumento de política pública que se
está consultando. En este sentido, es importante que los procesos de consulta vayan
acompañados de presupuesto, los encuentros y reuniones sean informados con
anticipación y realizados en un lapso de tiempo razonable, de manera de lograr buenas
convocatorias. Adicionalmente, se puede considerar el uso de streaming para llegar a
más lugares, sobre todo en aquellos casos en que los encuentros locales son esporádicos
debido a la escasez de recursos.

En los últimos años, los procesos de Consulta también se han hecho extensivos a otras
políticas que tienen incidencia en el cambio climático y el desarrollo sostenible. Tal es
el caso de la elaboración del Plan de Acción Nacional de Cambio Climático (PANCC),
la Política Energética 2050 y de la Estrategia Nacional de Cambio Climático y Recursos
Vegetacionales 2017-2025 (ENCCRV).

En general, las convocatorias a los procesos de consulta han sido muy amplias, lo que
significa la llegada de una pluralidad de actores a los encuentros y/o talleres, con aportes
disimiles. En ocasiones esto resulta positivo, sin embargo, en otras es mejor realizar
reuniones por grupos específicos, de manera de obtener aportes concretos por actor. En
tal sentido, se recomienda rediseñar este esquema de relacionamiento a objeto de abrir
diferentes puertas de acceso a los aportes de los distintos grupos de la Sociedad Civil.
Asimismo, se recomienda que las convocatorias se realicen de manera anticipada y hacia
un público más amplio con el fin de fomentar la participación de nuevos actores.

Otro tema clave en el caso de las Consultas es realizar siempre un proceso de
retroalimentación a los participantes, de manera que puedan medir el impacto que
tiene su aportación en la elaboración de las políticas y acciones climáticas y de
sostenibilidad ambiental.

Gobiernos y sociedad civil avanzando agendas climáticas | 153

Nivel Consulta Chile ha anunciado que revisará y actualizará su NDC. En este sentido, es importante
rescatar la experiencia del proceso de revisión llevado adelante por Argentina y que
consideró la participación del sector privado, las universidades, la Sociedad Civil y los
gobiernos locales en la conformación de la Mesa Ampliada del Gabinete de Cambio
Climático. Este proceso consideró la realización de una serie reuniones donde la
Sociedad Civil tenía la oportunidad de entregar sus opiniones, comentarios y aportes en
el diseño y avance de la política climática, sin perjuicio de que aún existan desafíos para
alcanzar la representatividad y facilitar la participación de actores regionales, ya sea a
través de la realización de talleres regionales y/o streaming.

En este proceso, es importante pensar en una estructura que se mantenga a lo largo del
tiempo ya que la NDC tendrá que ser revisada cada 5 años y cada nueva revisión deberá
necesariamente ser más ambiciosa que la anterior.

Nivel Colaboración Las prácticas en el nivel de Colaboración son escasas, pues llegan apenas al 18% de las
identificadas en el Informe Regional. Esto puede deberse a que las agendas climática
y de sostenibilidad ambiental están recién en sus fases iniciales de implementación y
las Colaboraciones representan, junto al nivel de Alianzas, uno de los mayores desafíos
en materia de relacionamiento. Destacan en este ámbito las Comisiones y los Grupos
de Trabajo para la implementación de la Agenda 2030 que durante 2017 permitieron
elaborar el primer “Informe de Diagnóstico e Implementación de la Agenda 2030 y los
Objetivos de Desarrollo Sostenible en Chile”.

Procesos como este deben replicarse en otras esferas de la agenda climática, como por
ejemplo el proceso de actualización e implementación de la NDC al 2020, con especial
atención a la incorporación de la perspectiva de género y equidad social en los futuros
compromisos climáticos del país.

Con todo, más allá del establecimiento de las comisiones y grupos de trabajo que
fomenten el nivel de Colaboración en el marco de la agenda 2030, se recomienda
replantear la estrategia que enmarca su funcionamiento, pues se requiere que los 3
pilares de la sostenibilidad (social, ambiental y económico) trabajen de manera integrada
y articulada y no como agendas separadas. De esa manera se logrará avanzar hacia
mejores y mayores niveles de igualdad y sostenibilidad.

Finalmente, se recomienda diseñar prácticas de colaboración que realmente reconozcan
el valor de la Sociedad Civil como un legítimo otro, vale decir, vista no únicamente como
un público objetivo que necesita recibir capacitaciones, sino también como un ente clave
que puede capacitar a su vez al organismo público en materias climáticas o ambientales
que están fuera de su ámbito de competencia.

Es este sentido, resultan fundamentales las enseñanzas que se puedan extraer del proceso
de formulación de la Estrategia Nacional de Cambio Climático y Recursos Vegetacionales.
También se pueden tomar lecciones aprendidas de Costa Rica con la elaboración de
su Estrategia REDD+ y su Programa de Mediadores Culturales mediante el cual se ha
buscado integrar el componente cultural de los pueblos indígenas con el componente
técnico y científico del cambio climático para comprender las implicaciones de REDD+
en sus territorios y transmitir la información a las comunidades locales. El Programas
de Mediadores Culturales logró, además, avanzar en procesos de mayor inclusión y
apropiación del programa REDD+ por parte de las comunidades indígenas participantes,
algo que en el caso de Chile requiere un mayor desarrollo, según muestra el Diagnóstico.

154 | Gobiernos y sociedad civil avanzando agendas climáticas

Nivel Alianza La práctica de relacionamiento en forma de Alianza es aún más incipiente en Chile en
lo referido a la implementación de las agendas climática y de sostenibilidad ambiental.
De hecho, solo el 5% de las prácticas identificadas corresponden a esta categoría y
dicen relación con programas de capacitación en materia de cambio climático y con el
proceso de evaluación del Plan de Acción Nacional de Cambio Climático 2008-2012. Muy
probablemente la existencia de pocas prácticas en el nivel de Alianza se vincula, al igual
que en el nivel de colaboración, con las fases iniciales de implementación de las agendas
climática y de sostenibilidad ambiental. No obstante, se requiere un análisis en mayor
profundidad para identificar las barreras que impiden su desarrollo y revelar su potencial
para avanzar en la implementación de dichas agendas, ampliando el uso de recursos
técnicos, humanos y financieros.

Dentro del diagnóstico destacan iniciativas como la Estrategia Saber Hacer Colombia
que se distingue por la creación de un portafolio de experiencias nacionales y
territoriales con el fin de generar y permitir el aprendizaje de prácticas, métodos y
experiencias clave para el desarrollo, mediante la documentación de casos en Filantropía
e Inversión Social Privada que contribuyan al cumplimiento de los ODS y a los retos
impuestos en la Agenda 2030, lo que puede resultar atractivo e innovador en Chile para
el acercamiento entre las organizaciones de la Sociedad Civil y el gobierno
.
Otra experiencia interesante en Colombia es lo realizado por el Comité de Gestión
Financiera SISCLIMA, instancia de coordinación interinstitucional y diálogo público
privado acerca de finanzas y cambio climático. Destaca la labor que realiza para resaltar la
importancia del sector privado en la movilización de recursos para el cumplimento de los
compromisos del país en materia de cambio climático, y entender el rol del sector público
para facilitar la movilización de estos recursos. Para ello, cada año realiza un evento
llamado Finanzas del Clima que funge como plataforma de Alianza y Colaboración entre
actores vinculados al cambio climático y a la sostenibilidad ambiental.

154

Gobiernos y sociedad civil avanzando agendas climáticas | 155

Recomendaciones
Transversales

Se recomienda analizar de manera sinérgica las instituciones y los procesos impulsados
desde los organismos públicos, ya que existen agendas y procesos en materia climática
y ambiental en Chile que deben dialogar y articularse entre sí, como por ejemplo, la
evaluación de desempeño ambiental de la OCDE, el desarrollo de la agenda 2030, la
evaluación de los compromisos climáticos y los compromisos de la Alianza Pacífico,
entre otros. Frente a estos procesos, el rol de la Sociedad Civil como ente observador y
participante resulta clave.

De todas formas, la participación de la Sociedad Civil no puede representar una carga
para la misma, por lo que se recomienda la promoción y creación de fondos nacionales y
regionales que apoyen la participación de personas e instituciones no gubernamentales
en estos procesos.

Se recomienda asimismo avanzar en el diseño participativo de mecanismos de
seguimiento que faciliten el acompañamiento por parte de la Sociedad Civil de manera
que no representen una carga económica o excesiva en tiempo para la misma. Para
ello, las nuevas herramientas de la tecnología de la información cumplen un papel
fundamental.

Para estos efectos se recomienda la articulación con los observatorios nacionales en
materia climática y de sostenibilidad ambiental que ya han sido creados, tales como:

• Agenda 2030 y Objetivos de Desarrollo Sostenible228

• Contribución Determinada a Nivel Nacional (NDC)229

Se recomienda seguir integrando de manera transversal el desarrollo e implementación
de prácticas de relacionamiento en los cinco niveles con un enfoque de género y
equidad social.

Se sugiere seguir avanzando en la descentralización de la agenda climática y ambiental
a través de los diferentes niveles, teniendo como eje rector el desarrollo de prácticas
de relacionamiento y participación informadas y con enfoque de derechos. Lo anterior
debe llevarse a cabo tanto a nivel interno como internacional, fomentando no solo el
intercambio de experiencias sino fundamentalmente el accionar conjunto entre actores y
países en América Latina.

228 http://proyectoasocia2030.cl/
229 http://www.compromisosclimaticos.cl/

http://proyectoasocia2030.cl/
http://www.compromisosclimaticos.cl/

156 | Gobiernos y sociedad civil avanzando agendas climáticas

4.3. Hoja de Ruta de Perú
Compromiso NDC
asumidos

Mitigación: Reducción del 30% respecto a las emisiones de Gases de Efecto
Invernadero (GEI) proyectadas para el año 2030, en el marco de un escenario
Business as Usual (BaU). Asimismo, el Estado peruano considera que un 20% de
reducción será implementado a través de inversiones y gastos con recursos internos,
públicos y privados (propuesta no condicionada), y que el restante 10% estará
supeditado a la disponibilidad de financiamiento externo internacional y condiciones
favorables (propuesta condicionada).

Adaptación: “Al 2030, el Perú se adapta a los efectos adversos y aprovecha las
oportunidades que impone el cambio climático”.

Otros
compromisos
climáticos
asumidos

Perú firmó el acuerdo del Principio 10, quedando pendiente su ratificación por parte
del Congreso de la República a la fecha de la publicación de este estudio.

Hoja de Ruta

Nivel Información Las disposiciones para la elaboración del Inventario Nacional de Gases de Efecto
Invernadero están abiertas al público en general a través de la plataforma web
INFOCARBONO.

En el caso de Perú, las prácticas identificadas para el diagnóstico a nivel de Información
representan el 46% de todas las prácticas. Esto indica que hay un buen avance en
el país con respecto a la publicación de la información relacionada con la agenda
climática del país. INFOCARBONO se destaca por su accesibilidad y la relevancia de la
información que presenta –incluida la metodología de estimación-. Si bien la normativa
establece que esta información debe ser desarrollada de forma anual por los diferentes
ministerios pertinentes, actualmente solo se cuenta con información para los años
2000, 2005, 2010 y 2012, por lo que se sugiere que se tomen las medidas necesarias
para poner a disposición del público un mayor rango de información, así como datos
más actualizados para que esta iniciativa siga siendo relevante y representativa de los
esfuerzos del país en la mitigación del cambio climático.

156

Gobiernos y sociedad civil avanzando agendas climáticas | 157

Nivel Diálogo El 33% de las prácticas de relacionamiento del diagnóstico de Perú se identificaron a
nivel de Diálogo. Cuatro fueron desarrolladas en el mismo.

El desarrollo del Proyecto de Planificación ante el Cambio Climático - PlanCC ha
asegurado el relacionamiento de la Sociedad Civil a lo largo del proceso de NDC en
su etapa inicial (iNDC). La voluntad política ha desempeñado un papel clave, dado
que el PlanCC no se encuentra amparado en un marco legal específico. Sin embargo,
la implementación de la recientemente aprobada Ley Marco sobre Cambio Climático
y su reglamento en construcción, pueden incorporar y continuar el trabajo planificado
bajo el Plan CC.

Los avances mencionados en el marco del PlanCC, corresponden a la primera
de las tres fases consideradas en el plan, recomendándose que se siga con la
implementación de las dos siguientes fases que se tenían planificadas hacia un
desarrollo bajo en emisiones. De acuerdo a la web del proyecto, la primera fase
logró “construir la evidencia necesaria para determinar por qué al Perú le conviene
promover un desarrollo bajo en emisiones”, siendo la segunda una fase para la
planificación y la tercera para la implementación.

Así también se destacó en Perú la experiencia de la Mesa de Concertación para la
Lucha contra la Pobreza (MCLCP). Sobre esta práctica, para poder fortalecer su
trabajo relacionado con los ODS, es importante mantener la periodicidad de sus
sesiones, así como poder generar información específica sobre este tema que pueda
ser socializada.

En Colombia el Comité de Gestión Financiera del Sistema Nacional de Cambio
Climático (SISCLIMA) organiza todos los años un evento denominado “Finanzas del
Clima Colombia”, el cual busca divulgar los resultados y retos del país relacionados
con financiamiento climático –público y privado- y cómo éste contribuye con el
cumplimiento de las metas país. La información de este evento se cuelga además en
su página web.

Esta práctica sería importante como referencia para el Perú, que además recibe
financiamiento climático significativo, para llevar a cabo un proceso amplio y público
que muestre hacia dónde se destinan los fondos y a qué objetivos país sobre cambio
climático responden, incrementando la transparencia. De esta manera, además,
se podría acercar al sector privado nacional e internacional en la planificación
climática para identificar posibilidades de inversión y sinergias con el gobierno para
desarrollar medidas e inversiones en mitigación y adaptación, por ejemplo, como
infraestructura verde.

158 | Gobiernos y sociedad civil avanzando agendas climáticas

En el caso de Chile, un proceso de diálogo que destaca es la construcción
participativa de la Hoja de Ruta y la Política Nacional Energética, a través del proceso
denominado “Energía para Chile”, el cual tiene como objetivo llegar a tener una matriz
energética del 70% de RER. Este plan contó con cuatro niveles de desarrollo, además
de tres segmentos de participación, en los que la Sociedad Civil pudo participar,
a través de talleres descentralizados en el país y conversatorios. Esta práctica es
importante debido además a que en el Perú aún no se cuenta con un plan energético
y un proceso de diálogo como se estableció en Chile, que se considera una práctica
que podría tomarse en consideración en el marco del cumplimiento de las NDC para el
sector energía, sector priorizado por el país y que es el segundo mayor generador de
gases de efecto invernadero.

En Colombia, para darle seguimiento a la implementación del Principio 10, se ha
creado la Mesa Intersectorial para la Democracia Ambiental (MIDA). Esta experiencia
de Diálogo puede ser replicada de acuerdo a la realidad nacional de Perú para
hacerle seguimiento a la implementación del Principio 10 una vez sea ratificado por
el Congreso de Perú, que se puede relacionar al cumplimiento de las ODS y puede
dinamizar el trabajo que se viene haciendo al respecto.

Nivel Consulta El Perú cuenta con la Ley Nº 29875, Ley del Derecho a la Consulta Previa a los Pueblos
Indígenas u Originarios reconocido en el convenio 169 de la OIT y su Reglamento
Decreto Legislativo 001-2012-MC.

Si bien en el proceso de investigación de buenas prácticas de relacionamiento en
materia de agenda climática se identificaron tres casos a nivel de Consulta, en el
informe final no se destacó ninguna de ellas, por haber precedido prácticas que
cumplían a mayor cabalidad con los indicadores establecidos para este estudio.
Teniendo en cuenta que, a nivel de Consulta, las prácticas identificadas solo
representaban el 13%, se puede sugerir que existe la necesidad de fortalecer esta
forma de relacionamiento.

Una buena práctica identificada en Argentina que podría servir de referencia en
el Perú a nivel de Consulta, son los Formularios sobre Medidas de Mitigación y
Adaptación a integrar en la revisión de la NDC. Esta experiencia podría informar
no solo a diferentes sectores, sino además al nivel local de gobierno. En el marco
de la revisión de sus NDC, el Gabinete de Cambio Climático de Argentina, utilizó
formularios con la Mesa Ampliada del Gabinete, integrada además por la Sociedad
Civil, las instituciones académicas y el sector privado, para opinar sobre las medidas
de mitigación y adaptación que se incluirían en la NDC, así como la posibilidad de
proponer nuevas medidas. Para esto, incluso se utilizaron las redes de coordinación
de los municipios locales, que en el Perú se podría traducir en el fortalecimiento de las
Comisiones Ambientales Regionales y las Comisiones Ambientales Locales, que están
conformadas por actores de diferentes sectores a nivel regional, provincial y distrital.

En Costa Rica, en el marco de la construcción de su estrategia nacional REDD+
(ENREDD+), se generó un plan de consulta específico con pueblos indígenas. Si bien
es cierto la Estrategia REDD+ de Perú (ENBCC) ya existe, esta experiencia de consulta
puede ser utilizada en el proceso de desarrollo de las hojas de ruta subnacionales
previstas en la implementación de la Estrategia. Esto permitiría también un proceso
previo de información sobre lo que implica REDD+ y su implementación a nivel nacional.

Gobiernos y sociedad civil avanzando agendas climáticas | 159

Nivel
Colaboración

Solo 8% de las prácticas identificadas se han dado en el nivel de Colaboración,
señalando un espacio importante de desarrollo, sobre todo en fase de implementación
de las NDC y los ODS.

En el marco del proceso de implementación de la NDC, se creó el Grupo de
Trabajo Multisectorial (GTM) conformado por 13 ministerios y el Centro Nacional de
Planeamiento Estratégico (CEPLAN). Si bien es cierto este espacio ya está cerrando
y no ha contado con la participación activa de otros niveles de gobierno u otros
sectores no gubernamentales, se recomienda que este Grupo de Trabajo sea parte
de la Comisión de Alto Nivel para temas de cambio climático, creada por la reciente
Ley Marco de Cambio Climático. En su defecto, esta Comisión puede adoptar las
tareas actuales del GTM para dar seguimiento a la implementación de las NDC.
El actual proceso de reglamentación de la Ley puede ser una oportunidad para
incorporar esta recomendación.

En este sentido, se puede considerar la experiencia “Programa Mediadores
Culturales” de Costa Rica, llevada a cabo en el marco de su Plan de Consulta
Indígena de la ENREDD+ y que podría fortalecer las prácticas de colaboración con
organizaciones indígenas en Perú con respecto no solo a las NDC, sino también a
la agenda climática en general, a través de la integración del componente cultural
con el componente técnico sobre el cambio climático, sobre REDD+, así como sobre
las implicancias de su aplicación. Dado que en el Perú aún existen varios procesos
pendientes respecto de la planificación de la agenda climática, esta experiencia
puede servir no solo para fortalecer la colaboración entre los actores mencionados,
sino para asegurar que la información provista por el gobierno llegue de forma
efectiva a las poblaciones indígenas.

Otra práctica de colaboración interesante para la agenda climática nacional, en
especial las NDC y las medidas específicas a energía, es el Programa Biogás ICE de
Costa Rica. Este programa colaborativo trajo a la mesa al sector privado para reducir
la demanda eléctrica y promover la autosuficiencia a través del biogás. Como se ha
mencionado, en el Perú todavía queda mucho trabajo por hacer en el ámbito de las
energías renovables y para que esto suceda, el involucramiento y la colaboración del
sector privado serán esenciales. Por ello, durante la implementación de las medidas
específicas para el sector energía, esta es una práctica que puede informar el proceso
participativo necesario, teniendo como objetivo fortalecer la colaboración entre
diferentes actores no gubernamentales.

Nivel Alianza Para el Perú, no se identificaron ejemplos de prácticas de relacionamiento de alianzas
con la Sociedad Civil con respecto a la agenda climática del país, lo cual pone de
manifiesto una clara oportunidad para generar iniciativas en este nivel.
La práctica “Programa Mediadores Culturales”, identificada para Costa Rica, es
un referente importante sobre la generación de alianzas entre el gobierno y otros
actores como las instituciones académicas y las organizaciones indígenas para
generar información de la gestión pública que sea culturalmente pertinente y pueda
ser accesible para las poblaciones indígenas. De esta manera, se recomienda que se
revise esta práctica para asegurar que los procesos que se vienen dando en el país en
torno a la agenda climática, como la reglamentación de la Ley Marco sobre Cambio
Climático y/o la implementación de las NDC, respondan a un proceso que pueda
implementar este tipo de enfoque de horizontalidad. Se reconoce en esta línea que el
proceso participativo de la reglamentación de la Ley Marco sobre Cambio Climático
cuenta con el apoyo de intérpretes de cinco lenguas originarias.

160 | Gobiernos y sociedad civil avanzando agendas climáticas

BIBLIOGRAFÍA
Fuentes consultadas

Alianza Mesoamericana de Pueblos y Bosques (AMPB), Bank Information

Center (BIC) Centro Agronómico Tropical de Investigación y Enseñanza

(CATIE). (Marzo de 2014). Impulsando la Participación de los Pueblos

Indígenas en REDD+ La Inclusión Temprana y la Consulta en Costa Rica.

Documento accedido el 22 de Octubre de 2017, disponible en: http://www.

bankinformationcenter.org/wp-content/uploads/2014/03/EstudioDeCaso-Pa

rticipacionIndigenaREDDCostaRica-Espanol-Marzo2014-VersionWeb.pdf

Araya, A. (23 de Agosto de 2017). Relacionamiento entre Gobierno y Sociedad

Civil en la Agenda de Principio 10 y Gobierno Abierto. (A. Quesada Aguilar, &

A. Granados Solís, Entrevistadoras)

Araya, M. (16 de Agosto de 2017). Relacionamiento entre Gobierno y Sociedad

Civil en la Agenda de Cambio Climático. (A. Quesada Aguilar, & A. Granados

Solís, Entrevistadoras)

Armijo Losilla, F. A., & Vives Blen, J. A. (2016). La tutela jurídica en Costa
Rica sobre el derecho de acceso a la información pública. Retrieved 22 de

Noviembre de 2017 from Instituto de Investigaciones Jurídicas: http://iij.ucr.

ac.cr/wp-content/uploads/bsk-pdf-manager/2017/06/felipe_antonio_armijo_

losilla_-_javier_antonio_vives_blen_tesis_com

Asamblea Legislativa de la República de Costa Rica. (07 de Diciembre de 1992).

Ley de Conservación de la Vida Silvestre N° 7317. Retrieved 22 de Octubre

de 2017 from Sistema Costarricense de Información Jurídica: http://bit.

ly/2iucYW7

Asamblea Legislativa de la República de Costa Rica. (13 de Febrero de 1996).

Ley Forestal. Retrieved 21 de Octubre de 2017 from Sistema Costarricense de

Información Jurídica: http://bit.ly/2zhC1Ws

Asamblea Legislativa de la República de Costa Rica. (1995). Ley Orgánica del

Ambiente. Retrieved 21 de Octubre de 2017 from Sistema Costarricense de

Información Jurídica: https://goo.gl/jwS6yS

Asamblea Legislativa de la República de Costa Rica. (23 de Abril de 1998). Ley
7779 sobre Uso, Manejo y Conservación de Suelos. Retrieved 21 de Octubre de

2017 from Comisión Nacional de Emergencias: http://bit.ly/2zix5kf

Asamblea Legislativa de la República de Costa Rica. (24 de Junio de 2010). Ley
para la Gestión Integral de Residuos N° 8839. Retrieved 21 de Octubre de 2017

from Sistema Costarricense de Información Jurídica: http://bit.ly/2lPDJcu

Asamblea Legislativa de la República de Costa Rica. (30 de Abril de 1998).

Ley de Biodiversidad. Retrieved 21 de Octubre de 2017 from Sistema

Costarricense de Información Jurídica: http://bit.ly/2hEjoSY

Asamblea Nacional Constituyente de la República de Costa Rica. (07 de 11 de

1949). Constitución Política de la República de Costa Rica. Retrieved 27 de 10

de 2017 from Sistema Costarricense de Información Jurídica: https://goo.gl/

PYcL53

Cabrera Medaglia, J. (2016). Marco legal e institucional en materia de

participación ciudadana aplicable a la gestión del Sistema Nacional de Áreas

de Conservación de Costa Rica. Retrieved 27 de Octubre de 2016 from

Revista de Ciencias Jurídicas: https://revistas.ucr.ac.cr/index.php/juridicas/

article/viewFile/26568/26778

http://www.bankinformationcenter.org/wp-content/uploads/2014/03/EstudioDeCaso-ParticipacionIndigenaREDDCostaRica-Espanol-Marzo2014-VersionWeb.pdf
http://www.bankinformationcenter.org/wp-content/uploads/2014/03/EstudioDeCaso-ParticipacionIndigenaREDDCostaRica-Espanol-Marzo2014-VersionWeb.pdf
http://www.bankinformationcenter.org/wp-content/uploads/2014/03/EstudioDeCaso-ParticipacionIndigenaREDDCostaRica-Espanol-Marzo2014-VersionWeb.pdf
http://www.bankinformationcenter.org/wp-content/uploads/2014/03/EstudioDeCaso-ParticipacionIndigenaREDDCostaRica-Espanol-Marzo2014-VersionWeb.pdf
http://www.bankinformationcenter.org/wp-content/uploads/2014/03/EstudioDeCaso-ParticipacionIndigenaREDDCostaRica-Espanol-Marzo2014-VersionWeb.pdf
http://www.bankinformationcenter.org/wp-content/uploads/2014/03/EstudioDeCaso-ParticipacionIndigenaREDDCostaRica-Espanol-Marzo2014-VersionWeb.pdf
http://www.bankinformationcenter.org/wp-content/uploads/2014/03/EstudioDeCaso-ParticipacionIndigenaREDDCostaRica-Espanol-Marzo2014-VersionWeb.pdf
http://bit.ly/2iucYW7
http://bit.ly/2iucYW7
http://bit.ly/2iucYW7
http://bit.ly/2iucYW7
https://goo.gl/jwS6yS
https://goo.gl/jwS6yS
https://goo.gl/jwS6yS
http://bit.ly/2zix5kf
http://bit.ly/2lPDJcu
http://bit.ly/2hEjoSY
https://goo.gl/PYcL53
https://goo.gl/PYcL53
http://iij.ucr
http://bit.ly/2zhC1Ws
https://revistas.ucr.ac.cr/index.php/juridicas/

Gobiernos y sociedad civil avanzando agendas climáticas | 161

Calculadora de carbono. http://calculadora2050.minambiente.gov.co/

Carazo, F. (31 de Julio de 2017). Relacionamiento entre Gobierno y Sociedad Civil

en la Agenda de Desarrollo Sostenible. (A. Quesada Aguilar, & A. Granados

Solís, Entrevistadoras)

CCAD. (2010). Estrategia regional de cambio climático de Centroamérica.
Retrieved 22 de Octubre de 2017 from Comisión Centroamericana de

Ambiente y Desarrollo del SICA: http://bit.ly/2haJIHg

CDKN, Ministerio de Ambiente y Desarrollo Sostenible- “Guía de liderazgo para
el desarrollo sostenible compatible con el clima en su territorio”.https://

cdkn.org/wp-content/uploads/2016/02/Cartilla-Liderazgo-para-Desarrollo-

Compatible-con-el-Clima-Territorio.pdf

CEPAL (2015). Documento preliminar del instrumento regional sobre el acceso

a la información, la participación pública y el acceso a la justicia en asuntos

ambientales en América Latina y el Caribe. CEPAL. Disponible en: https://goo.

gl/tyHg4M

CEPAL (2015). Principio 10 de la Declaración de Río sobre el Medio Ambiente y el

Desarrollo. [online]. Disponible en: https://goo.gl/Sx8VHo

CEPAL (2018), “Acceso a la información, la participación y la justicia en asuntos

ambientales en América Latina y el Caribe: hacia el logro de la Agenda

2030 para el Desarrollo Sostenible (LC/TS.2017/83)”; disponible en: https://

repositorio.cepal.org/bitstream/handle/11362/43301/4/S1701021_es.pdf

CEPAL, (2015). Principio 10 de la Declaración de Río sobre el Medio Ambiente y

el Desarrollo. [online]. Disponible en: https://goo.gl/Sx8VHo

CEPAL-EUROCLIMA. 2014. Gasto Público y adaptación al cambio climático.

CEPLAN (2016). Informe Nacional Voluntario. [online] CEPLAN. Disponible en:

https://goo.gl/2nM13s

CMNUCC (2015). Informe de síntesis sobre el efecto agregado de las

contribuciones previstas determinadas a nivel nacional . disponible en: http://

unfccc.int/resource/docs/2015/cop21/spa/07s.pdf

CMNUCC. 2015. Acuerdo de París, disponible en https://unfccc.int/files/

meetings/paris_nov_2015/application/pdf/paris_agreement_spanish_.pdf

Colombia hacia un estado abierto. Tercer plan de acción nacional 2017-2019.

Alianza Gobierno abierto. https://www.opengovpartnership.org/sites/

default/files/Colombia_NAP_2017-2019.pdf

Comisión Económica para América Latina y el Caribe [CEPAL] , “Países

signatarios de la Declaración sobre la aplicación del Principio 10 de la

Declaración de Río sobre el Medio Ambiente y el Desarrollo en América Latina

y el Caribe”. Disponible en: https://www.cepal.org/sites/default/files/pages/

files/tabla_incorporacion_paises_web_es_1.pdf

CONANP – CEGAM- Alianza WWF-Fundación Carlos Slim. 2015. Herramienta

para el Diagnóstico Rápido de Vulnerabilidad al Cambio Climático en Áreas

Naturales Protegidas. Secretaria de Medio Ambiente y Recursos Naturales.

México. Disponible en https://www.gob.mx/cms/uploads/attachment/

file/248689/Diagnostico_rapido_vulnerabilidad_cc.pdf

CONANP (2015), Herramienta para el Diagnóstico Rápido de Vulnerabilidad

al Cambio Climático en Áreas Naturales Protegidas, disponible en https://

www.gob.mx/cms/uploads/attachment/file/248689/Diagnostico_rapido_

vulnerabilidad_cc.pdf

https://goo.gl/tyHg4M
https://goo.gl/tyHg4M
https://goo.gl/tyHg4M
https://goo.gl/tyHg4M
https://goo.gl/Sx8VHo
https://goo.gl/Sx8VHo
https://goo.gl/Sx8VHo
https://goo.gl/Sx8VHo
https://goo.gl/2nM13s
https://goo.gl/2nM13s
https://unfccc.int/files/meetings/paris_nov_2015/application/pdf/paris_agreement_spanish_.pdf
https://unfccc.int/files/meetings/paris_nov_2015/application/pdf/paris_agreement_spanish_.pdf
https://www.opengovpartnership.org/sites/default/files/Colombia_NAP_2017-2019.pdf
https://www.opengovpartnership.org/sites/default/files/Colombia_NAP_2017-2019.pdf
https://www.opengovpartnership.org/sites/default/files/Colombia_NAP_2017-2019.pdf
https://www.cepal.org/sites/default/files/pages/files/tabla_incorporacion_paises_web_es_1.pdf
https://www.cepal.org/sites/default/files/pages/files/tabla_incorporacion_paises_web_es_1.pdf
https://www.cepal.org/sites/default/files/pages/files/tabla_incorporacion_paises_web_es_1.pdf
https://www.cepal.org/sites/default/files/pages/files/tabla_incorporacion_paises_web_es_1.pdf
https://www.cepal.org/sites/default/files/pages/files/tabla_incorporacion_paises_web_es_1.pdf
https://www.gob.mx/cms/uploads/attachment/file/248689/Diagnostico_rapido_vulnerabilidad_cc.pdf
https://www.gob.mx/cms/uploads/attachment/file/248689/Diagnostico_rapido_vulnerabilidad_cc.pdf
https://www.gob.mx/cms/uploads/attachment/file/248689/Diagnostico_rapido_vulnerabilidad_cc.pdf
https://www.gob.mx/cms/uploads/attachment/file/248689/Diagnostico_rapido_vulnerabilidad_cc.pdf
https://www.gob.mx/cms/uploads/attachment/file/248689/Diagnostico_rapido_vulnerabilidad_cc.pdf
https://www.gob.mx/cms/uploads/attachment/file/248689/Diagnostico_rapido_vulnerabilidad_cc.pdf
https://www.gob.mx/cms/uploads/attachment/file/248689/Diagnostico_rapido_vulnerabilidad_cc.pdf
https://www.gob.mx/cms/uploads/attachment/file/248689/Diagnostico_rapido_vulnerabilidad_cc.pdf
https://www.gob.mx/cms/uploads/attachment/file/248689/Diagnostico_rapido_vulnerabilidad_cc.pdf
http://calculadora2050.minambiente.gov.co/
http://bit.ly/2haJIHg
https://cdkn.org/wp-content/uploads/2016/02/Cartilla-Liderazgo-para-Desarrollo-Compatible-con-el-Clima-Territorio.pdf
https://cdkn.org/wp-content/uploads/2016/02/Cartilla-Liderazgo-para-Desarrollo-Compatible-con-el-Clima-Territorio.pdf
https://cdkn.org/wp-content/uploads/2016/02/Cartilla-Liderazgo-para-Desarrollo-Compatible-con-el-Clima-Territorio.pdf
https://repositorio.cepal.org/bitstream/handle/11362/43301/4/S1701021_es.pdf
https://repositorio.cepal.org/bitstream/handle/11362/43301/4/S1701021_es.pdf
http://unfccc.int/resource/docs/2015/cop21/spa/07s.pdf
http://unfccc.int/resource/docs/2015/cop21/spa/07s.pdf

162 | Gobiernos y sociedad civil avanzando agendas climáticas

Conpes 3700 de 2011- ESTRATEGIA INSTITUCIONAL PARA LA ARTICULACIÓN

DE POLÍTICAS Y

CONPES 3850 – Marco general y lineamientos para la creación y puesta en

marcha del fondo Colombia en Paz- Tomado de; https://colaboracion.dnp.

gov.co/CDT/Conpes/Econ%C3%B3micos/3850.pdf

Consejo Nacional de Coordinación de Políticas Sociales (2017), “Informe

Voluntario

Constitución Política del Estado de Chile disponible en https://www.leychile.cl/

Navegar?idNorma=242302#asociación0

Contribución Determinada a Nivel Nacional de Colombia- Tomado de; http://

www4.unfccc.int/submissions/INDC/Published%20Documents/Colombia/1/

Colombia%20iNDC%20Unofficial%20translation%20Eng.pdf

COOPEGUANACASTE R.L. (2014). La Energía es de la Gente. Retrieved

25 de Octubre de 2017 from COOPEGUANACASTE R.L: http://www.

coopeguanacaste.com/es/servicios/ahorro-energetico/la-energia-es-de-la-

gente

Costa Rica Limpia. (2017). Movilidad Eléctrica Costa Rica. Retrieved 24 de

Octubre de 2017 from Movilidad Eléctrica Costa Rica: https://www.

movilidadelectrica.org/

DAR (2016). Transparencia en las iNDC: el caso del sector energético peruano.

Lima: DAR, 2016. 66 pp.

Decreto 891/2016. “Gabinete Nacional de Cambio Climático. Creación”. 25 de

julio de 2016. Disponible en: http://servicios.infoleg.gob.ar/infolegInternet/

anexos/260000-264999/263772/norma.htm

Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH. (2015).

NAMA Café. Retrieved 25 de Octubre de 2017 from NAMA Café: http://www.

namacafe.org/

Dirección de Aguas. (n.d.). Participación Ciudadana Programa Integral de
Abastecimiento de Agua para Guanacaste. Retrieved 26 de Octubre de 2017

from Dirección de Aguas: http://www.da.go.cr/participacion-ciudadana/#

Dirección de Cambio Climático. (26 de Septiembre de 2017). Sistema Nacional de
Métrica de Cambio Climático SINAMECC. Retrieved 24 de Octubre de 2017

from Partnership On Transparency under the Paris Agreement: https://www.

transparency-partnership.net/sites/default/files/u2620/5_costa_rica_sinamecc.

pdf

Dirección de Cambio Climático. (29 de Septiembre de 2017). Resumen Programa
País 2.0. Retrieved 25 de Octubre de 2017 from Cambio Climático CR: http://

cambioclimaticocr.com/actualidad/actualidad/

Emissions Database for Global Atmospheric Research (EDGAR) 2017. disponible

en http://edgar.jrc.ec.europa.eu/overview.php?v=CO2andGHG1970-

2016&dst=CO2pc

Estrategia Nacional de Cambio Climático, 2006. Disponible en http://sinca.mma.

gob.cl/uploads/documentos/08a329326cb4cb5f16ddcc2f0eaeb0de.pdf

Estrategia Nacional de Recursos Vegetacionales y Cambio Climático (ENRVCC)

2015. Disponible en http://portal.mma.gob.cl/wp-content/doc/ENCCRV-2017-

2025-web.pdf

Estrategia pais FVC- www.finanzasdelclima.co/preparacion-para-gcf.html

https://www.leychile.cl/Navegar?idNorma=242302%23asociaci%2525C3%2525B3n0
https://www.leychile.cl/Navegar?idNorma=242302%23asociaci%2525C3%2525B3n0
http://www.coopeguanacaste.com/es/servicios/ahorro-energetico/la-energia-es-de-la-gente
http://www.coopeguanacaste.com/es/servicios/ahorro-energetico/la-energia-es-de-la-gente
http://www.coopeguanacaste.com/es/servicios/ahorro-energetico/la-energia-es-de-la-gente
http://www.coopeguanacaste.com/es/servicios/ahorro-energetico/la-energia-es-de-la-gente
http://servicios.infoleg.gob.ar/infolegInternet/anexos/260000-264999/263772/norma.htm
http://servicios.infoleg.gob.ar/infolegInternet/anexos/260000-264999/263772/norma.htm
http://servicios.infoleg.gob.ar/infolegInternet/anexos/260000-264999/263772/norma.htm
http://edgar.jrc.ec.europa.eu/overview.php?v=CO2andGHG1970-2016&dst=CO2pc
http://edgar.jrc.ec.europa.eu/overview.php?v=CO2andGHG1970-2016&dst=CO2pc
http://edgar.jrc.ec.europa.eu/overview.php?v=CO2andGHG1970-2016&dst=CO2pc
http://sinca.mma.gob.cl/uploads/documentos/08a329326cb4cb5f16ddcc2f0eaeb0de.pdf
http://sinca.mma.gob.cl/uploads/documentos/08a329326cb4cb5f16ddcc2f0eaeb0de.pdf
http://portal.mma.gob.cl/wp-content/doc/ENCCRV-2017-2025-web.pdf
http://portal.mma.gob.cl/wp-content/doc/ENCCRV-2017-2025-web.pdf
http://portal.mma.gob.cl/wp-content/doc/ENCCRV-2017-2025-web.pdf
https://colaboracion.dnp
http://www4.unfccc.int/submissions/INDC/Published%20Documents/Colombia/1/
http://www4.unfccc.int/submissions/INDC/Published%20Documents/Colombia/1/
https://www
http://www
http://www.da.go.cr/participacion-ciudadana/#
https://www
http://cambioclimaticocr.com/actualidad/actualidad/
http://cambioclimaticocr.com/actualidad/actualidad/
http://www.finanzasdelclima.co/preparacion-para-gcf.html

Gobiernos y sociedad civil avanzando agendas climáticas | 163

ESTRATEGIA PARTICIPATIVA DEL PRINCIPIO 10 EN COLOMBIA. Tomado

de; http://www.minambiente.gov.co/images/asuntos-internacionales/pdf/

principio_10/MIDA_-_Actualizaci%C3%B3n_micrositio_-_24_de_noviembre_

de_2016.pdf

FARN (2015), “Organizaciones Latinoamericanas exigen proceso participativo

hacia el nuevo acuerdo climático en la COP21 de París”, 30 de marzo de 2015.

Disponible en: http://farn.org.ar/archives/17748

FARN (2015), “Respuesta de la SAyDS sobre Contribuciones Nacionales”, 4 de

junio de 2015. Disponible en: http://farn.org.ar/archives/18161

Feoli, M. (18 de Agosto de 2017). Relacionamiento entre Gobierno y Sociedad

Civil en la Agenda de Cambio Climático. (A. Quesada Aguilar, Entrevistadora)

Florian, E. (14 de Agosto de 2017). Relacionamiento entre Gobierno y Sociedad

Civil en el proceso de la Estrategia REDD+. (A. Quesada Aguilar, & A.

Granados Solís, Entrevistadoras)

FONAFIFO. (2017). REDD+ Costa Rica. Retrieved 24 de Octubre de 2017 from

REDD+ Costa Rica: http://www.reddcr.go.cr/

FONAFIFO. (21 de Marzo de 2017). Plan de Implementación de la Estrategia
Nacional REDD+ Costa Rica. Retrieved 24 de Octubre de 2017 from REDD+

Costa Rica: http://reddcr.go.cr/sites/default/files/centro-de-documentacion/

plan_de_implementacion_enreddcr_v3.pdf

FONAFIFO. (30 de Septiembre de 2015). Estrategia Nacional REDD+ Costa Rica.
Retrieved 24 de Octubre de 2017 from REDD+ Costa Rica: http://reddcr.

go.cr/sites/default/files/centro-de-documentacion/estrategia_reddcr_0.pdf

Fundecooperación. (Junio de 2017). Sarapiquí C-Neutral, Clima Resiliente.
Retrieved 27 de Octubre de 2017 from Fundecooperación: http://

fundecooperacion.org/wp-content/uploads/2017/06/Hoja-Resumen-

FUNDECOR.pdf

FUNPADEM. (2008). Perfil Nacional Aplicación del Principio 10 de la
Declaración de Río Janeiro en Costa Rica. Retrieved 23 de Octubre de 2017

from http://www.funpadem.org/app/webroot/files/publication/files/14_

aplicacinprincipio10declaracinrio.pdf

FUNPADEM. (2009). Evaluación de la Aplicación del Principio 10 en
Centroamérica. Retrieved 23 de Octubre de 2017 from FUNPADEM: http://

www.funpadem.org/app/webroot/files/publication/files/9_pub115_

gobernabilidadambientalfinal1.pdf

GFLAC (2015). INDCs y financiamiento climático en América Latina y el Caribe

GFLAC (2015). INDCs y participación ciudadana en América Latina, GFLAC,

disponible en https://es.scribd.com/doc/292797341/INDCs-y-participacion-

ciudadana-en-America-Latina

Guerrero, M. (01 de Agosto de 2017). Relacionamiento entre Gobierno y Sociedad

Civil en la Agenda de Cambio Climático. (A. Quesada Aguilar, & A. Granados

Solís, Entrevistadoras)

Guillen, A., M.H. Badii, M. Blanco & K. Sáenz (2008), “La participación ciudadana

en el contexto de desarrollo sustentable”, en Innovaciones de Negocios

5(1): 131 - 146, 2008. Disponible en: http://www.web.facpya.uanl.mx/rev_in/

Revistas/5.1/A10.pdf

http://www.minambiente.gov.co/images/asuntos-internacionales/pdf/principio_10/MIDA_-_Actualizaci%2525C3%2525B3n_micrositio_-_24_de_noviembre_de_2016.pdf
http://www.minambiente.gov.co/images/asuntos-internacionales/pdf/principio_10/MIDA_-_Actualizaci%2525C3%2525B3n_micrositio_-_24_de_noviembre_de_2016.pdf
http://www.minambiente.gov.co/images/asuntos-internacionales/pdf/principio_10/MIDA_-_Actualizaci%2525C3%2525B3n_micrositio_-_24_de_noviembre_de_2016.pdf
http://www.minambiente.gov.co/images/asuntos-internacionales/pdf/principio_10/MIDA_-_Actualizaci%2525C3%2525B3n_micrositio_-_24_de_noviembre_de_2016.pdf
http://farn.org.ar/archives/17748
http://farn.org.ar/archives/17748
http://farn.org.ar/archives/17748
http://farn.org.ar/archives/18161
http://farn.org.ar/archives/18161
https://es.scribd.com/doc/292797341/INDCs-y-participacion-ciudadana-en-America-Latina
https://es.scribd.com/doc/292797341/INDCs-y-participacion-ciudadana-en-America-Latina
https://es.scribd.com/doc/292797341/INDCs-y-participacion-ciudadana-en-America-Latina
http://www.web.facpya.uanl.mx/rev_in/Revistas/5.1/A10.pdf
http://www.web.facpya.uanl.mx/rev_in/Revistas/5.1/A10.pdf
http://www.web.facpya.uanl.mx/rev_in/Revistas/5.1/A10.pdf
http://www.web.facpya.uanl.mx/rev_in/Revistas/5.1/A10.pdf
http://www.reddcr.go.cr/
http://reddcr.go.cr/sites/default/files/centro-de-documentacion/
http://reddcr
http://fundecooperacion.org/wp-content/uploads/2017/06/Hoja-Resumen-FUNDECOR.pdf
http://fundecooperacion.org/wp-content/uploads/2017/06/Hoja-Resumen-FUNDECOR.pdf
http://fundecooperacion.org/wp-content/uploads/2017/06/Hoja-Resumen-FUNDECOR.pdf
http://www.funpadem.org/app/webroot/files/publication/files/14_
http://www.funpadem.org/app/webroot/files/publication/files/9_pub115_
http://www.funpadem.org/app/webroot/files/publication/files/9_pub115_

164 | Gobiernos y sociedad civil avanzando agendas climáticas

Informe de Diagnóstico Inicial ante el 72° período de sesiones de la

Asamblea General de Naciones Unidas (2017). Disponible en http://

www.chileagenda2030.gob.cl/docs/Informe_ODS_Chile_ante_NU_

Septiembre2017.pdf

Instituto Costarricense de Acueductos y Alcantarillados. (n.d.). Programa
Técnico Educativo Vigilantes del Agua. Retrieved 27 de Octubre de 2017 from

Asociación Latinoamericana de Operadores de Agua y Saneamiento : http://

www.aloas.org/empresas/Documents/PPT%20Vigilantes%20Aloas.pdf

Instituto Costarricense de Electricidad. (n.d.). Programa Biogás. Retrieved 24

de Octubre de 2017 from ICE: https://www.grupoice.com/wps/portal/ICE/

Electricidad/proyectos-energeticos/programa-biogas

Instituto Meteorológico Nacional. (2017). Programa de Cambio Climático.

Retrieved 23 de Octubre de 2017 from Programa de Cambio Climático: http://

cglobal.imn.ac.cr/

Instructivo Presidencial de Participación Ciudadana/2014 disponible en http://

www.minjusticia.gob.cl/media/2015/05/Instructivo-Presidencial-sobre-

Participación-Ciudadana.pdf

Ley 1523 de 2012 – Por medio de la cual se adopta la politica nacional para

gestion del riesgo de desastres

Ley 1712 de 2014 – Diario Oficial No. 49.084 de 6 de marzo de 2014, Bogotá,

Colombia. Por medio de la cual se crea la ley de Transparencia y del derecho

de Acceso a la Información publica nacional y se dictan otras disposiciones.

Ley 19.300 sobre Bases Generales del Medio Ambiente (reformada

por la Ley 20.417 en 2010) disponible en https://www.leychile.cl/

Navegar?idNorma=30667#participación0

Ley 20.285 sobre Acceso a la información pública disponible en https://www.

leychile.cl/Navegar?idNorma=276363

Ley 20.500 sobre Asociaciones y participación ciudadana en la gestión

disponible en https://www.leychile.cl/Navegar?idNorma=1023143#civil0

Ley 99 de 1993 – Por medio de la cual se crea el Ministerio de Ambiente y

reordena el sector ambiental.

Ley Estatutaria No 1757 de 2015. Diario Oficial No. 49.565 de 6 de julio de

2015, Bogotá, Colombia Por la cual se dictan disposiciones en materia de

promoción y protección del derecho a la participación democrática.

Ley Federal de Transparencia y Acceso a la Información Pública, Nueva Ley

publicada en el Diario Oficial de la Federación el 9 de mayo de 2016, Última

reforma publicada DOF 27-01-2017, disponible en http://www.diputados.gob.

mx/LeyesBiblio/pdf/LFTAIP_270117.pdf

Ley N° 26300, Ley de los Derechos de Participación y Control Ciudadano.

Perú. 03 de mayo de 1994. Disponible en: https://www.web.onpe.gob.pe/

modCompendio/html/procesos_electorales/ley_derechos_particicontrol_

ciudadano.html

Ley N° 27658, Ley Marco de Modernización de la Gestión del Estado. Perú. 30 de

enero de 2002. Disponible en: http://www2.congreso.gob.pe/sicr/cendocbib/

con4_uibd.nsf/BCE7AB2E6434B55305257B890053B271/$FILE/02A08.pdf

Ley N° 28611, Ley General del Ambiente. Perú. 15 de octubre de 2005. Disponible

en: http://www.minam.gob.pe/wp-content/uploads/2013/06/ley-general-del-

ambiente.pdf

http://www.chileagenda2030.gob.cl/docs/Informe_ODS_Chile_ante_NU_Septiembre2017.pdf
http://www.chileagenda2030.gob.cl/docs/Informe_ODS_Chile_ante_NU_Septiembre2017.pdf
http://www.chileagenda2030.gob.cl/docs/Informe_ODS_Chile_ante_NU_Septiembre2017.pdf
http://www.chileagenda2030.gob.cl/docs/Informe_ODS_Chile_ante_NU_Septiembre2017.pdf
http://www.minjusticia.gob.cl/media/2015/05/Instructivo-Presidencial-sobre-Participaci%2525C3%2525B3n-Ciudadana.pdf
http://www.minjusticia.gob.cl/media/2015/05/Instructivo-Presidencial-sobre-Participaci%2525C3%2525B3n-Ciudadana.pdf
http://www.minjusticia.gob.cl/media/2015/05/Instructivo-Presidencial-sobre-Participaci%2525C3%2525B3n-Ciudadana.pdf
https://www.leychile.cl/Navegar?idNorma=30667%23participaci%2525C3%2525B3n0
https://www.leychile.cl/Navegar?idNorma=30667%23participaci%2525C3%2525B3n0
https://www.leychile.cl/Navegar?idNorma=30667%23participaci%2525C3%2525B3n0
https://www.leychile.cl/Navegar?idNorma=276363
https://www.leychile.cl/Navegar?idNorma=276363
https://www.leychile.cl/Navegar?idNorma=1023143%23civil0
https://www.leychile.cl/Navegar?idNorma=1023143%23civil0
http://www.diputados.gob.mx/LeyesBiblio/pdf/LFTAIP_270117.pdf
http://www.diputados.gob.mx/LeyesBiblio/pdf/LFTAIP_270117.pdf
http://www.diputados.gob.mx/LeyesBiblio/pdf/LFTAIP_270117.pdf
http://www.diputados.gob.mx/LeyesBiblio/pdf/LFTAIP_270117.pdf
https://www.web.onpe.gob.pe/modCompendio/html/procesos_electorales/ley_derechos_particicontrol_ciudadano.html
https://www.web.onpe.gob.pe/modCompendio/html/procesos_electorales/ley_derechos_particicontrol_ciudadano.html
https://www.web.onpe.gob.pe/modCompendio/html/procesos_electorales/ley_derechos_particicontrol_ciudadano.html
https://www.web.onpe.gob.pe/modCompendio/html/procesos_electorales/ley_derechos_particicontrol_ciudadano.html
http://www2.congreso.gob.pe/sicr/cendocbib/con4_uibd.nsf/BCE7AB2E6434B55305257B890053B271/$FILE/02A08.pdf
http://www2.congreso.gob.pe/sicr/cendocbib/con4_uibd.nsf/BCE7AB2E6434B55305257B890053B271/$FILE/02A08.pdf
http://www2.congreso.gob.pe/sicr/cendocbib/con4_uibd.nsf/BCE7AB2E6434B55305257B890053B271/$FILE/02A08.pdf
http://www.minam.gob.pe/wp-content/uploads/2013/06/ley-general-del-ambiente.pdf
http://www.minam.gob.pe/wp-content/uploads/2013/06/ley-general-del-ambiente.pdf
http://www.minam.gob.pe/wp-content/uploads/2013/06/ley-general-del-ambiente.pdf
http://www.aloas.org/empresas/Documents/PPT%20Vigilantes%20Aloas.pdf
http://www.aloas.org/empresas/Documents/PPT%20Vigilantes%20Aloas.pdf
https://www.grupoice.com/wps/portal/ICE/
http://cglobal.imn.ac.cr/
http://cglobal.imn.ac.cr/

Gobiernos y sociedad civil avanzando agendas climáticas | 165

Ley No 1715 de 2014. Colombia, Diario oficial No. 40.150 del 13 de mayo de 2014.

Por medio de la cual se regula la integración de energias renovables no

convencionales al sistema energético nacional

Los Verdes (2015), “Organizaciones reclaman al gobierno mayor participación en el

diseño de la propuesta que Argentina debe presentar ante la próxima cumbre

climática”, 13 de mayo de 2015. Disponible en: http://www.losverdes.org.ar/

organizaciones-reclaman-al-gobierno-mayor-participacion-en-el-diseno-de-la-

propuesta-que-argentina-debe-presentar-ante-la-proxima-cumbre-climatica/

Madrigal, P. (17 de Agosto de 2017). Relacionamiento entre Gobierno y Sociedad

Civil en la Agenda del Principio 10. (A. Quesada Aguilar, & A. Granados Solís,

Entrevistadoras)

MADS- WWF “Guía de nodos regionales, cambio climático y clima”

noviembre 2013.http://www.minambiente.gov.co/images/

BosquesBiodiversidadyServiciosEcosistemicos/pdf/nodos_

territoriales/250314_guia_nodos_reg_cambio_clima_v_1113.pdf

Mesa de Concertación, (2013). Organización y funcionamiento. [online] Mesa de

Concertación. Disponible en: https://goo.gl/cb2dsx

Mesa de Concertación, 2015. Consejeros y regidores de Apurímac fueron

capacitados para el cumplimiento de sus funciones. [online] Disponible en:

https://goo.gl/D2s8na

Mesta Fernández, María Elena (2017). La naturaleza jurídica de los instrumentos
normativos que soportan los mecanismos de participación ciudadana, en

Análisis de la estructura y operación de los Consejos Consultivos para el

Desarrollo Sustentable de la Secretaría de Medio Ambiente y Recursos

Naturales 2011-2016 (borrador).

Meza, A. (21 de Agosto de 2017). Relacionamiento entre Gobierno y Sociedad

Civil en la Agenda de Cambio Climático. (A. Quesada Aguilar, & A. Granados

Solís, Entrevistadoras)

MINAM (2015). Construyendo Participativamente la Contribución Nacional:

Propuesta del Perú (iNDC) para Consulta Pública: Responsabilidad climática

para aumentar la competitividad y mejorar comportamientos socio-

ambientales. Lima: MINAM.

MINAM (2015). Construyendo Participativamente la Contribución Nacional:

Propuesta del Perú (iNDC) para Consulta Pública: Responsabilidad climática

para aumentar la competitividad y mejorar comportamientos socio-

ambientales. Lima: MINAM.

MINAM (21 de abril de 2015). Se aprueba resolución que conforma Comisión

Multisectorial para diseño de Contribución Nacional del Perú. Disponible en: http://

www.minam.gob.pe/peruclimatico/2015/04/21/se-aprueba-resolucion-que-

conforma-comision-multisectorial-para-diseno-de-contribucion-nacional-del-peru/

MINAM (21 de julio de 2016). Se establece Grupo de Trabajo Multisectorial para la

implementación de las Contribuciones Nacionales frente al cambio climático.

Disponible en: http://www.minam.gob.pe/peruclimatico/2016/07/21/se-

establece-grupo-de-trabajo-multisectorial-para-la-implementacion-de-las-

contribuciones-nacionales-frente-al-cambio-climatico/

Ministerio de Agricultura y Ganadería. (26 de Febrero de 2014). Conforman Mesa
Ganadera para impulsar estrategia de producción baja en carbono. Retrieved

24 de Octubre de 2017 from NOTI MAG: http://prensamag.blogspot.

com/2014/02/conforman-mesa-ganadera-para-impulsar.html

http://www.losverdes.org.ar/organizaciones-reclaman-al-gobierno-mayor-participacion-en-el-diseno-de-la-propuesta-que-argentina-debe-presentar-ante-la-proxima-cumbre-climatica/
http://www.losverdes.org.ar/organizaciones-reclaman-al-gobierno-mayor-participacion-en-el-diseno-de-la-propuesta-que-argentina-debe-presentar-ante-la-proxima-cumbre-climatica/
http://www.losverdes.org.ar/organizaciones-reclaman-al-gobierno-mayor-participacion-en-el-diseno-de-la-propuesta-que-argentina-debe-presentar-ante-la-proxima-cumbre-climatica/
http://www.losverdes.org.ar/organizaciones-reclaman-al-gobierno-mayor-participacion-en-el-diseno-de-la-propuesta-que-argentina-debe-presentar-ante-la-proxima-cumbre-climatica/
http://www.losverdes.org.ar/organizaciones-reclaman-al-gobierno-mayor-participacion-en-el-diseno-de-la-propuesta-que-argentina-debe-presentar-ante-la-proxima-cumbre-climatica/
https://goo.gl/cb2dsx
https://goo.gl/cb2dsx
https://goo.gl/D2s8na
https://goo.gl/D2s8na
https://goo.gl/D2s8na
http://www.minam.gob.pe/peruclimatico/2015/04/21/se-aprueba-resolucion-que-conforma-comision-multisectorial-para-diseno-de-contribucion-nacional-del-peru/
http://www.minam.gob.pe/peruclimatico/2015/04/21/se-aprueba-resolucion-que-conforma-comision-multisectorial-para-diseno-de-contribucion-nacional-del-peru/
http://www.minam.gob.pe/peruclimatico/2015/04/21/se-aprueba-resolucion-que-conforma-comision-multisectorial-para-diseno-de-contribucion-nacional-del-peru/
http://www.minam.gob.pe/peruclimatico/2015/04/21/se-aprueba-resolucion-que-conforma-comision-multisectorial-para-diseno-de-contribucion-nacional-del-peru/
http://www.minam.gob.pe/peruclimatico/2016/07/21/se-establece-grupo-de-trabajo-multisectorial-para-la-implementacion-de-las-contribuciones-nacionales-frente-al-cambio-climatico/
http://www.minam.gob.pe/peruclimatico/2016/07/21/se-establece-grupo-de-trabajo-multisectorial-para-la-implementacion-de-las-contribuciones-nacionales-frente-al-cambio-climatico/
http://www.minam.gob.pe/peruclimatico/2016/07/21/se-establece-grupo-de-trabajo-multisectorial-para-la-implementacion-de-las-contribuciones-nacionales-frente-al-cambio-climatico/
http://www.minam.gob.pe/peruclimatico/2016/07/21/se-establece-grupo-de-trabajo-multisectorial-para-la-implementacion-de-las-contribuciones-nacionales-frente-al-cambio-climatico/
http://www.minam.gob.pe/peruclimatico/2016/07/21/se-establece-grupo-de-trabajo-multisectorial-para-la-implementacion-de-las-contribuciones-nacionales-frente-al-cambio-climatico/
http://www.minambiente.gov.co/images/
http://prensamag.blogspot

166 | Gobiernos y sociedad civil avanzando agendas climáticas

Ministerio de Ambiente y Energía. (2009). Estrategia Nacional de Cambio
Climático. Retrieved 22 de Octubre de 2017 from Instituto Meteorológico

Nacional: http://cglobal.imn.ac.cr/sites/default/files/documentos/estrategia_

nacional_de_cambio_climatico.pdf

Ministerio de Ambiente y Energía. (2015). VII Plan Nacional de Energía 2015-
2030. Retrieved 24 de Octubre de 2017 from Ministerio de Ambiente y

Energía MINAE: http://www.minae.go.cr/recursos/2015/pdf/VII-PNE.pdf

Ministerio de Ambiente y Energía. (Setiembre de 2015). Contribución Prevista
y Determinada de Nivel Nacional de Costa Rica. Retrieved 23 de Octubre de

2017 from Convención Marco de las Naciones Unidas sobre Cambio Climático:

http://www4.unfccc.int/ndcregistry/PublishedDocuments/Costa%20Rica%20

First/INDC%20Costa%20Rica%20Version%202%200%20final%20ES.pdf

Ministerio de Medio Ambiente (2015), Contribución Nacionalmente

Determinada de Chile disponible en http://portal.mma.gob.cl/wp-content/

uploads/2016/05/2015-INDC-web.pdf

Ministerio de Planificación Nacional y Política Económica. (2014). Plan Nacional
de Desarrollo 2015-2018 “Alberto Cañas Escalante” . Retrieved 22 de Octubre

de 2017 from Ministerio de Planificación Nacional y Política Económica:

https://documentos.mideplan.go.cr/alfresco/d/d/workspace/SpacesStore/

cd1da1b4-868b-4f6f-bdf8-b2dee0525b76/PND%202015-2018%20Alberto%20

Ca%C3%B1as%20Escalante%20WEB.pdf

Nacional. Argentina”, Foro Político de Alto Nivel Naciones Unidas, Julio de 2017.

Disponible en: http://www.odsargentina.gob.ar/public/documentos/seccion_

publicaciones/ods/ivn__16-06_.pdf

Norma General de Participación Ciudadana del Ministerio del Medio Ambiente

que establece modalidades formales y específicas en el marco de la Ley

20.500. 2015. Disponible en http://www.mma.gob.cl/transparencia/mma/

doc/Norma-PAC-MMA_Res-0601.pdf

Paniagua, F. (17 de Febrero de 2016). Estudio de Caso: El Proceso de Elaboración
de la Contribución Nacional (INDC) de Costa Rica. Retrieved 22 de Octubre

de 2017 from MINAE: http://www.minae.go.cr/recursos/2016/pdf/Estudio-

Caso-espanol.pdf

Plan de Acción Nacional de Cambio Climático 2008-2012. Disponible en http://

www.mma.gob.cl/1304/articles-49744_plan_01.pdf

Plan de Acción Nacional de Cambio Climático 2017-2022. Disponible en

http://portal.mma.gob.cl/wp-content/uploads/2017/07/plan_nacional_

climatico_2017_2.pdf

Plan de Adaptación al Cambio Climático de Biodiversidad 2014. Disponible

en http://www.mma.gob.cl/1304/articles-55879_Plan_Adaptacion_CC_

Biodiversidad_Final.pdf

Plan de Adaptación al Cambio Climático de Pesca y Acuicultura (2015),

Disponible en http://portal.mma.gob.cl/wp-content/uploads/2016/12/Plan-

Pesca-y-Acuicultura-CMS.pdf

Plan de Adaptación al Cambio Climático de salud (2016), Disponible en http://

portal.mma.gob.cl/wp-content/uploads/2017/02/Plan-de-Adaptacion-al-CC-

para-Salud-Version-Final.pdf

Plan de Adaptación al Cambio Climático del sector Silvoagropecuario

2013. Disponible en http://www.mma.gob.cl/1304/articles-55879_

InstrumentoFinalCC_Silvoagropecuario.pdf

http://portal.mma.gob.cl/wp-content/uploads/2016/05/2015-INDC-web.pdf
http://portal.mma.gob.cl/wp-content/uploads/2016/05/2015-INDC-web.pdf
http://portal.mma.gob.cl/wp-content/uploads/2016/05/2015-INDC-web.pdf
http://www.odsargentina.gob.ar/public/documentos/seccion_publicaciones/ods/ivn__16-06_.pdf
http://www.odsargentina.gob.ar/public/documentos/seccion_publicaciones/ods/ivn__16-06_.pdf
http://www.odsargentina.gob.ar/public/documentos/seccion_publicaciones/ods/ivn__16-06_.pdf
http://www.mma.gob.cl/transparencia/mma/doc/Norma-PAC-MMA_Res-0601.pdf
http://www.mma.gob.cl/transparencia/mma/doc/Norma-PAC-MMA_Res-0601.pdf
http://www.mma.gob.cl/transparencia/mma/doc/Norma-PAC-MMA_Res-0601.pdf
http://www.mma.gob.cl/transparencia/mma/doc/Norma-PAC-MMA_Res-0601.pdf
http://www.mma.gob.cl/1304/articles-49744_plan_01.pdf
http://www.mma.gob.cl/1304/articles-49744_plan_01.pdf
http://portal.mma.gob.cl/wp-content/uploads/2017/07/plan_nacional_climatico_2017_2.pdf
http://portal.mma.gob.cl/wp-content/uploads/2017/07/plan_nacional_climatico_2017_2.pdf
http://portal.mma.gob.cl/wp-content/uploads/2017/07/plan_nacional_climatico_2017_2.pdf
http://www.mma.gob.cl/1304/articles-55879_Plan_Adaptacion_CC_Biodiversidad_Final.pdf
http://www.mma.gob.cl/1304/articles-55879_Plan_Adaptacion_CC_Biodiversidad_Final.pdf
http://www.mma.gob.cl/1304/articles-55879_Plan_Adaptacion_CC_Biodiversidad_Final.pdf
http://portal.mma.gob.cl/wp-content/uploads/2016/12/Plan-Pesca-y-Acuicultura-CMS.pdf
http://portal.mma.gob.cl/wp-content/uploads/2016/12/Plan-Pesca-y-Acuicultura-CMS.pdf
http://portal.mma.gob.cl/wp-content/uploads/2016/12/Plan-Pesca-y-Acuicultura-CMS.pdf
http://portal.mma.gob.cl/wp-content/uploads/2017/02/Plan-de-Adaptacion-al-CC-para-Salud-Version-Final.pdf
http://portal.mma.gob.cl/wp-content/uploads/2017/02/Plan-de-Adaptacion-al-CC-para-Salud-Version-Final.pdf
http://portal.mma.gob.cl/wp-content/uploads/2017/02/Plan-de-Adaptacion-al-CC-para-Salud-Version-Final.pdf
http://www.mma.gob.cl/1304/articles-55879_InstrumentoFinalCC_Silvoagropecuario.pdf
http://www.mma.gob.cl/1304/articles-55879_InstrumentoFinalCC_Silvoagropecuario.pdf
http://www.mma.gob.cl/1304/articles-55879_InstrumentoFinalCC_Silvoagropecuario.pdf
http://cglobal.imn.ac.cr/sites/default/files/documentos/estrategia_
http://www.minae.go.cr/recursos/2015/pdf/VII-PNE.pdf
http://www4.unfccc.int/ndcregistry/PublishedDocuments/Costa%20Rica%20
https://documentos.mideplan.go.cr/alfresco/d/d/workspace/SpacesStore/
http://www.minae.go.cr/recursos/2016/pdf/Estudio-Caso-espanol.pdf
http://www.minae.go.cr/recursos/2016/pdf/Estudio-Caso-espanol.pdf

Gobiernos y sociedad civil avanzando agendas climáticas | 167

Plan Nacional de Adaptación al cambio climático (2014). Disponible en http://

portal.mma.gob.cl/wp-content/uploads/2016/02/Plan-Nacional-Adaptacion-

Cambio-Climatico-version-final.pdf

PNACC- Plan Nacional de Adaptacion al cambio climático- http://www.

minambiente.gov.co/images/cambioclimatico/pdf/Plan_nacional_

de_adaptacion/1._Plan_Nacional_de_Adaptaci%C3%B3n_al_Cambio_

Clim%C3%A1tico.pdf

PNUD (2016). “Apoyo al Programa ONU-REDD en Argentina”. Documento de

Proyecto. Revisión B. 1 de noviembre de 2016. Disponible en: https://info.undp.

org/docs/pdc/Documents/ARG/84985_Revisión%20B.pdf

Poder Ejecutivo de la República de Costa Rica. (07 de Agosto de

2017). Creación del Consejo Consultivo Ciudadano de Cambio
Climático N° 40616- MINAE. Retrieved 23 de Octubre de 2017 from

Sistema Costarricense de Información Jurídica: http://www.pgrweb.

go.cr/scij/Busqueda/Normativa/Normas/nrm_texto_completo.

aspx?param1=NRTC&nValor1=1&nValor2=84846&nValor3=109605&strTipM=TC

Poder Ejecutivo de la República de Costa Rica. (15 de Febrero de 2017).

Gobernanza e implementación de los objetivos de desarrollo sostenible
en Costa Rica N° 40203-PLAN-RE-MINAE. Retrieved 22 de Octubre de

2017 from Sistema Costarricense de Información Jurídica: http://www.

pgrweb.go.cr/scij/Busqueda/Normativa/Normas/nrm_texto_completo.

aspx?param1=NRTC&nValor1=1&nValor2=83609&nValor3=107552&strTipM=TC

Poder Ejecutivo de la República de Costa Rica. (23 de Noviembre de 2007). Decreto
Ejecutivo Nº 34204. Retrieved 21 de Octubre de 2017 from Sistema Costarricense

de Información Jurídica: http://bit.ly/2zhBnrW

Poder Ejecutivo de la República de Costa Rica. (25 de Julio de 2016). Reglamento

para la conformación y operación de los Comités de Vigilancia de los Recursos

Naturales y los Inspectores ambientales ad honorem N° 39833-MINAE.

Retrieved 22 de Octubre de 2017 from Sistema Costarricense de Información

Jurídica: http://bit.ly/2zdWKrS

Politica de Gestion financiera ante el riesgo de desastres- http://repositorio.

gestiondelriesgo.gov.co/handle/20.500.11762/19875

Politica Nacional de Cambio climático- Tomado de; http://www.minambiente.gov.

co/index.php/politica-nacional-de-cambio-climatico-2/politica-nacional-de-

cambio-climatico-pncc

Presidencia de la República de Costa Rica. (28 de Septiembre de 2017). País afina
su camino a la carbono neutralidad con nuevo Programa País. Retrieved 25

de Octubre de 2017 from Presidencia de la República de Costa Rica: http://

presidencia.go.cr/comunicados/2017/09/pais-afina-su-camino-a-la-carbono-

neutralidad-con-nuevo-programa-pais/

Programa Bandera Azul Ecológica. (Enero de 2016). Comunidad Clima Neutral.
Retrieved 25 de Octubre de 2017 from http://banderaazulecologica.org/

comunidad-clima-neutral/125

Programa de Naciones Unidas para el Desarrollo (PNUD) 2017. Informe

“DESIGUALES Orígenes, cambios y desafíos de la brecha social en Chile”.

Programa Estado de la Nación en Desarrollo Humano Sostenible (Costa

Rica). (2016). Vigesimosegundo Informe Estado de la Nación en Desarrollo
Humano Sostenible. Retrieved 22 de Octubre de 2017 from PEN: http://www.

estadonacion.or.cr/files/biblioteca_virtual/022/PEN-22-2016-BOOK-BAJA.pdf

http://portal.mma.gob.cl/wp-content/uploads/2016/02/Plan-Nacional-Adaptacion-Cambio-Climatico-version-final.pdf
http://portal.mma.gob.cl/wp-content/uploads/2016/02/Plan-Nacional-Adaptacion-Cambio-Climatico-version-final.pdf
http://portal.mma.gob.cl/wp-content/uploads/2016/02/Plan-Nacional-Adaptacion-Cambio-Climatico-version-final.pdf
https://info.undp.org/docs/pdc/Documents/ARG/84985_Revisi%252525C3%252525B3n%25252520B.pdf
https://info.undp.org/docs/pdc/Documents/ARG/84985_Revisi%252525C3%252525B3n%25252520B.pdf
https://info.undp.org/docs/pdc/Documents/ARG/84985_Revisi%252525C3%252525B3n%25252520B.pdf
http://www
http://www.pgrweb
http://www
http://bit.ly/2zhBnrW
http://bit.ly/2zdWKrS
http://repositorio
http://www.minambiente.gov
http://presidencia.go.cr/comunicados/2017/09/pais-afina-su-camino-a-la-carbono-neutralidad-con-nuevo-programa-pais/
http://presidencia.go.cr/comunicados/2017/09/pais-afina-su-camino-a-la-carbono-neutralidad-con-nuevo-programa-pais/
http://presidencia.go.cr/comunicados/2017/09/pais-afina-su-camino-a-la-carbono-neutralidad-con-nuevo-programa-pais/
http://presidencia.go.cr/comunicados/2017/09/pais-afina-su-camino-a-la-carbono-neutralidad-con-nuevo-programa-pais/
http://banderaazulecologica.org/
http://www

168 | Gobiernos y sociedad civil avanzando agendas climáticas

Protocolo verde. Tomado de; http://unfccc.int/files/cooperation_and_support/

financial_mechanism/standing_committee/application/pdf/protocolo_verde_

colombia_-_version_final_-_20120604_(2)%5B1%5D.pdf

República Argentina (2016). Primera Revisión de su Contribución Determinada

a Nivel Nacional. Noviembre de 2016. Disponible en: http://www4.unfccc.int/

ndcregistry/PublishedDocuments/Argentina%20First/17112016%20NDC%20

Revisada%202016.pdf

República de Costa Rica. (2015). III Plan de Acción de Gobierno Abierto.

Retrieved 24 de Octubre de 2017 from http://gobiernoabierto.go.cr/3pa/

República de Costa Rica. (2016). ODS Costa Rica. Retrieved 22 de Octubre de

2017 from Objetivos de Desarrollo Sostenible Costa Rica: http://www.ods.cr/

República de Costa Rica. (2017). Consulta Indígena de Costa Rica. Retrieved

23 de Octubre de 2017 from Consulta Indígena de Costa Rica: http://www.

consultaindigena.go.cr/consultas-costa-rica/

República del Perú. (2015). Contribución Prevista y Determinada a Nivel

Nacional (iNDC) de la República del Perú. Disponible en: http://www4.

unfccc.int/submissions/INDC/Published%20Documents/Peru/1/iNDC%20

Per%C3%BA%20castellano.pdf

Rodríguez, C. (24 de Julio de 2017). Relacionamiento entre Gobierno y Sociedad

Civil en la Agenda de Desarrollo Sostenible. (A. Quesada Aguilar, & A.

Granados Solís, Entrevistadoras)

Rojas, Alberto; Carbajal, Jorge (2017), El derecho a la participación en los
asuntos públicos, en Análisis de la estructura y operación de los Consejos

Consultivos para el Desarrollo Sustentable de la Secretaría de Medio

Ambiente y Recursos Naturales 2011-2016 (borrador).

S.R.E. (2015), “Criterios Generales de Participación de Asesores/as no

Gubernamentales en la Delegación Oficial de México en las Conferencias de

las Partes de la Convención Marco de las Naciones Unidas sobre el Cambio

Climático (CMNUCC)”

Secretaría de Ambiente y Desarrollo Sustentable (2015), “Relatoría: Taller de

Presentación. Programa ONU-REDD Argentina”. 14 y 15 de julio de 2015.

Buenos Aires. Disponible en: http://www.unredd.net/documents/un-redd-

partner-countries-181/latin-america-the-caribbean-334/argentina-315/taller-

de-inicio/14689-reporte-taller-de-inicio-programa-onu-redd-argentina.html

Secretaría Técnica de los ODS. (2016). Inventario de Políticas Públicas según los
Objetivos de Desarrollo Sostenible (ODS). Retrieved Octubre 23 de 2017 from

http://ods.cr/sites/default/files/documentos/producto_2-situacion_pais_

por_cada_ods.pdf

SEGOB (1983), Ley de Planeación, disponible en http://dof.gob.mx/nota_detalle.

php?codigo=4791123&fecha=05/01/1983

Semarnat (1988), Ley General del Equilibrio Ecológico y la Protección al Ambiente,

publicado en el Diario Oficial de la Federación el 28 de enero de 1988, Última

reforma publicada DOF 09-01-2015, disponible en http://biblioteca.semarnat.

gob.mx/janium/Documentos/Ciga/agenda/DOFsr/148.pdf

Semarnat (2000), Reglamento de la Ley General del Equilibrio Ecológico y la

Protección al Ambiente en Materia en Áreas Naturales Protegidas, publicado

en el Diario Oficial de la Federación el 30 de noviembre de 2000, Última

reforma publicada DOF 21-05-2014 , disponible en http://www.diputados.gob.

mx/LeyesBiblio/regley/Reg_LGEEPA_ANP.pdf

http://unfccc.int/files/cooperation_and_support/financial_mechanism/standing_committee/application/pdf/protocolo_verde_colombia_-_version_final_-_20120604_(2)%25255B1%25255D.pdf
http://unfccc.int/files/cooperation_and_support/financial_mechanism/standing_committee/application/pdf/protocolo_verde_colombia_-_version_final_-_20120604_(2)%25255B1%25255D.pdf
http://unfccc.int/files/cooperation_and_support/financial_mechanism/standing_committee/application/pdf/protocolo_verde_colombia_-_version_final_-_20120604_(2)%25255B1%25255D.pdf
http://www4.unfccc.int/ndcregistry/PublishedDocuments/Argentina%25252520First/17112016%25252520NDC%25252520Revisada%252525202016.pdf
http://www4.unfccc.int/ndcregistry/PublishedDocuments/Argentina%25252520First/17112016%25252520NDC%25252520Revisada%252525202016.pdf
http://www4.unfccc.int/ndcregistry/PublishedDocuments/Argentina%25252520First/17112016%25252520NDC%25252520Revisada%252525202016.pdf
http://www4.unfccc.int/ndcregistry/PublishedDocuments/Argentina%25252520First/17112016%25252520NDC%25252520Revisada%252525202016.pdf
http://www.ods.cr/
http://www.ods.cr/
http://www4.unfccc.int/submissions/INDC/Published%252520Documents/Peru/1/iNDC%252520Per%2525C3%2525BA%252520castellano.pdf
http://www4.unfccc.int/submissions/INDC/Published%252520Documents/Peru/1/iNDC%252520Per%2525C3%2525BA%252520castellano.pdf
http://www4.unfccc.int/submissions/INDC/Published%252520Documents/Peru/1/iNDC%252520Per%2525C3%2525BA%252520castellano.pdf
http://www4.unfccc.int/submissions/INDC/Published%252520Documents/Peru/1/iNDC%252520Per%2525C3%2525BA%252520castellano.pdf
http://www.unredd.net/documents/un-redd-partner-countries-181/latin-america-the-caribbean-334/argentina-315/taller-de-inicio/14689-reporte-taller-de-inicio-programa-onu-redd-argentina.html
http://www.unredd.net/documents/un-redd-partner-countries-181/latin-america-the-caribbean-334/argentina-315/taller-de-inicio/14689-reporte-taller-de-inicio-programa-onu-redd-argentina.html
http://www.unredd.net/documents/un-redd-partner-countries-181/latin-america-the-caribbean-334/argentina-315/taller-de-inicio/14689-reporte-taller-de-inicio-programa-onu-redd-argentina.html
http://www.unredd.net/documents/un-redd-partner-countries-181/latin-america-the-caribbean-334/argentina-315/taller-de-inicio/14689-reporte-taller-de-inicio-programa-onu-redd-argentina.html
http://www.unredd.net/documents/un-redd-partner-countries-181/latin-america-the-caribbean-334/argentina-315/taller-de-inicio/14689-reporte-taller-de-inicio-programa-onu-redd-argentina.html
http://dof.gob.mx/nota_detalle.php?codigo=4791123&fecha=05/01/1983
http://dof.gob.mx/nota_detalle.php?codigo=4791123&fecha=05/01/1983
http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LGEEPA_ANP.pdf
http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LGEEPA_ANP.pdf
http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LGEEPA_ANP.pdf
http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LGEEPA_ANP.pdf
http://www.diputados.gob.mx/LeyesBiblio/regley/Reg_LGEEPA_ANP.pdf
http://gobiernoabierto.go.cr/3pa/
http://www
http://ods.cr/sites/default/files/documentos/producto_2-situacion_pais_
http://biblioteca.semarnat

Gobiernos y sociedad civil avanzando agendas climáticas | 169

Semarnat (2014), Programa Especial de Cambio Climático 2014-2018,

disponible en http://www.semarnat.gob.mx/sites/default/files/documentos/

transparencia/programa_especial_de_cambio_climatico_2014-2018.pdf

Semarnat (2015), Contribución Prevista y Determinada a Nivel Nacional de

México, disponible en http://www.semarnat.gob.mx/sites/default/files/

documentos/mexico_indc_espanolv2.pdf

Semarnat (2016), Criterios Institucionales para la Constitución, Operación

y Seguimiento de Consejos Asesores en Áreas Naturales Protegidas

Federales”, disponibles en http://entorno.conanp.gob.mx/docs/CRITERIOS-

INSTITUCIONALES-PARA-CONSEJOS-ASESORES-2016-PRINT.pdf

Sener (2015), Ley de Transición Energética, publicada en Diario Oficial de

la Federación en 2015, disponible en http://dof.gob.mx/nota_detalle.

php?codigo=5421295&fecha=24/12/2015

Sener (2016), Balance Nacional de Energía 2015, disponible en https://www.

gob.mx/cms/uploads/attachment/file/177621/Balance_Nacional_de_

Energ_a_2015.pdf

Sener (2016), Reglas de Operación del Consejo Consultivo para la Transición

Energética disponibles en https://www.gob.mx/cms/uploads/attachment/

file/129886/Reglas_de_Operaci_n.pdf

Solís Rivera, V. (28 de Julio de 2017). Relacionamiento entre Gobierno y

Sociedad Civil en la Agenda de Desarrollo Sostenible. (A. Quesada Aguilar, &

A. Granados Solís, Entrevistadoras)

Soto, M. (31 de Octubre de 2015). Programa 'Vigilantes del Agua' cumple seis

años enseñando a ahorrar este recurso natural. La Nación .

UNREDD (2015). “El Programa de Colaboración de las Naciones Unidas para la

Reducción de Emisiones Debidas a la Deforestación y la Degradación Forestal

en Países en Desarrollo. Documento de Programa Nacional de Argentina”.

Documento de Proyecto. Octubre de 2015. Disponible en: http://www.

unredd.net/documents/un-redd-partner-countries-181/latin-america-the-

caribbean-334/argentina-315/national-programme-argentina/14739-un-redd-

argentina-national-programme-document.html

Vargas, Paola (2009). El Cambio Climático y sus efectos en el Perú. Banco

Central de Reserva. Lima: BCRP, 59 pp.

World Resources Institute, The Access Initiative (WRI, TAI, 2015). Medir, trazar y

fortalecer derechos. EL ÍNDICE DE DEMOCRACIA AMBIENTAL; http://www.

environmentaldemocracyindex.org/sites/default/files/files/EDI_Brochure_

Spanish_6_2015.pdf

Yunis, J. (coordinador Programa Visión Amazonía / REM Colombia). (s. f.).

Programa Redd Early Movers –REM– Colombia. Anexo A - Términos de

referencia. Asistente de Coordinación Programa Visión Amazonia / REM

Colombia. Disponible en: https://www.patrimonionatural.org.co/wp-content/

uploads/Anexo-A-TDR-Profesional-administrativo-UER.pdf, el 7 de diciembre

de 2017.

Zúñiga Aponte, A. (28 de Agosto de 2017). Relacionamiento entre Gobierno y

Sociedad Civil en la Agenda de Desarrollo Sostenible. (A. Quesada Aguilar, &

A. Granados Solís, Entrevistadoras)

http://www.semarnat.gob.mx/sites/default/files/documentos/transparencia/programa_especial_de_cambio_climatico_2014-2018.pdf
http://www.semarnat.gob.mx/sites/default/files/documentos/transparencia/programa_especial_de_cambio_climatico_2014-2018.pdf
http://www.semarnat.gob.mx/sites/default/files/documentos/transparencia/programa_especial_de_cambio_climatico_2014-2018.pdf
http://www.semarnat.gob.mx/sites/default/files/documentos/mexico_indc_espanolv2.pdf
http://www.semarnat.gob.mx/sites/default/files/documentos/mexico_indc_espanolv2.pdf
http://www.semarnat.gob.mx/sites/default/files/documentos/mexico_indc_espanolv2.pdf
http://entorno.conanp.gob.mx/docs/CRITERIOS-INSTITUCIONALES-PARA-CONSEJOS-ASESORES-2016-PRINT.pdf
http://entorno.conanp.gob.mx/docs/CRITERIOS-INSTITUCIONALES-PARA-CONSEJOS-ASESORES-2016-PRINT.pdf
http://entorno.conanp.gob.mx/docs/CRITERIOS-INSTITUCIONALES-PARA-CONSEJOS-ASESORES-2016-PRINT.pdf
http://entorno.conanp.gob.mx/docs/CRITERIOS-INSTITUCIONALES-PARA-CONSEJOS-ASESORES-2016-PRINT.pdf
http://dof.gob.mx/nota_detalle.php?codigo=5421295&fecha=24/12/2015
http://dof.gob.mx/nota_detalle.php?codigo=5421295&fecha=24/12/2015
http://dof.gob.mx/nota_detalle.php?codigo=5421295&fecha=24/12/2015
https://www.gob.mx/cms/uploads/attachment/file/177621/Balance_Nacional_de_Energ_a_2015.pdf
https://www.gob.mx/cms/uploads/attachment/file/177621/Balance_Nacional_de_Energ_a_2015.pdf
https://www.gob.mx/cms/uploads/attachment/file/177621/Balance_Nacional_de_Energ_a_2015.pdf
https://www.gob.mx/cms/uploads/attachment/file/129886/Reglas_de_Operaci_n.pdf
https://www.gob.mx/cms/uploads/attachment/file/129886/Reglas_de_Operaci_n.pdf
https://www.gob.mx/cms/uploads/attachment/file/129886/Reglas_de_Operaci_n.pdf
http://www.unredd.net/documents/un-redd-partner-countries-181/latin-america-the-caribbean-334/argentina-315/national-programme-argentina/14739-un-redd-argentina-national-programme-document.html
http://www.unredd.net/documents/un-redd-partner-countries-181/latin-america-the-caribbean-334/argentina-315/national-programme-argentina/14739-un-redd-argentina-national-programme-document.html
http://www.unredd.net/documents/un-redd-partner-countries-181/latin-america-the-caribbean-334/argentina-315/national-programme-argentina/14739-un-redd-argentina-national-programme-document.html
http://www.unredd.net/documents/un-redd-partner-countries-181/latin-america-the-caribbean-334/argentina-315/national-programme-argentina/14739-un-redd-argentina-national-programme-document.html
http://www.unredd.net/documents/un-redd-partner-countries-181/latin-america-the-caribbean-334/argentina-315/national-programme-argentina/14739-un-redd-argentina-national-programme-document.html
http://www.unredd.net/documents/un-redd-partner-countries-181/latin-america-the-caribbean-334/argentina-315/national-programme-argentina/14739-un-redd-argentina-national-programme-document.html
http://www.unredd.net/documents/un-redd-partner-countries-181/latin-america-the-caribbean-334/argentina-315/national-programme-argentina/14739-un-redd-argentina-national-programme-document.html
http://www
https://www.patrimonionatural.org.co/wp-content/

170 | Gobiernos y sociedad civil avanzando agendas climáticas

Páginas web consultadas

http://143.137.108.139/objetivos.html

http://adaptacioncambioclimatico.mx

http://agacolombia.org

http://agenda2030.mx

http://basedigitaldelclima.mma.gob.cl/

http://cambioclimatico.minam.gob.pe/

http://cambiodemocratico.org

http://conacytprensa.mx/index.php/sociedad/

politica-cientifica/17276-redmeree-sector-

energetico-cara-mujer

http://conocer.gob.mx

http://consultasciudadanas.mma.gob.cl

http://estadisticas.cepal.org/cepalstat/

PerfilesNacionales.html?idioma=spanish

http://feim.org.ar

http://finanzasdelclima.dnp.gov.co

http://fundecooperacion.org

http://gobiernoabierto.go.cr

http://infocarbono.minam.gob.pe/

http://jamaica-gleaner.com

http://mapsprogramme.org/

http://mexicosostenible.org.mx

http://movelatam.org

http://nepa.gov.jm

http://oab2.ambientebogota.gov.co

http://ods.inei.gob.pe/ods/

http://planccperu.org/

http://pmrmexico.org.mx

http://portal.mma.gob.cl

http://portmoremc.gov.jm

http://repositorio.cepal.org

http://simarcc.ambiente.gob.ar

http://sinergiapp.dnp.gov.co/

http://sinia.mma.gob.cl/

http://snmb.ambiente.gob.ar/portal/

http://today.caricom.org

http://visionamazonia.minambiente.gov.co/pilar-4-

gobernanza-ambiental-con-pueblos-indigenas/

http://webinei.inei.gob.pe/ods/

http://www.agenciasustentabilidad.cl

http://www.ar.undp.org

http://www.bankinformationcenter.org

http://www.cambioclimaticocr.com

http://www.chileagenda2030.gob.cl

http://www.conelectricas.com

http://www.consejosconsultivos.mx

http://www.consultaindigena.go.cr

http://www.coopeguanacaste.com

http://www.enccrv-chile.cl

http://www.energia.gob.cl

http://www.fima.cl

http://www.gob.cl

http://www.gruporeddperu.com

http://www.inegi.org.mx

http://www.jamaicaobserver.com

http://www.jm.undp.org

http://www.mag.go.cr

http://www.mesadeconcertacion.org.pe/

http://www.minae.go.cr

http://www.minam.gob.pe/

http://www.minambiente.gov.co

http://www.minenergia.cl

http://www.ministeriodesarrollosocial.gob.cl

http://www.mma.gob.cl

http://www.namacafe.org

http://www.ods.cr/

http://www.odsargentina.gob.ar

http://www.semarnat.gob.mx

http://www.senado.gov.ar /

http://www.snichile.cl/

http://www.un.org

http://www.unredd.net

http://www.wwf.org.mx

https://appcenter.grupoice.com

https://blogs.iadb.org

https://cgspace.cgiar.org

http://agenda2030.mx/
http://estadisticas.cepal.org/cepalstat/PerfilesNacionales.html?idioma=spanish
http://estadisticas.cepal.org/cepalstat/PerfilesNacionales.html?idioma=spanish
http://www.conelectricas.com/
http://www.gob.cl/
http://www.inegi.org.mx/
http://143.137.108.139/objetivos.html
http://adaptacioncambioclimatico.mx
http://agacolombia.org
http://basedigitaldelclima.mma.gob.cl/
http://cambioclimatico.minam.gob.pe/
http://cambiodemocratico.org
http://conacytprensa.mx/index.php/sociedad/
http://conocer.gob.mx
http://consultasciudadanas.mma.gob.cl
http://feim.org.ar
http://finanzasdelclima.dnp.gov.co
http://fundecooperacion.org
http://gobiernoabierto.go.cr
http://infocarbono.minam.gob.pe/
http://jamaica-gleaner.com
http://mapsprogramme.org/
http://mexicosostenible.org.mx
http://movelatam.org
http://nepa.gov.jm
http://oab2.ambientebogota.gov.co
http://ods.inei.gob.pe/ods/
http://planccperu.org/
http://pmrmexico.org.mx
http://portal.mma.gob.cl
http://portmoremc.gov.jm
http://repositorio.cepal.org
http://simarcc.ambiente.gob.ar
http://sinergiapp.dnp.gov.co/
http://sinia.mma.gob.cl/
http://snmb.ambiente.gob.ar/portal/
http://today.caricom.org
http://visionamazonia.minambiente.gov.co/pilar-4-gobernanza-ambiental-con-pueblos-indigenas/
http://visionamazonia.minambiente.gov.co/pilar-4-gobernanza-ambiental-con-pueblos-indigenas/
http://webinei.inei.gob.pe/ods/
http://www.agenciasustentabilidad.cl
http://www.ar.undp.org
http://www.bankinformationcenter.org
http://www.cambioclimaticocr.com
http://www.chileagenda2030.gob.cl
http://www.consejosconsultivos.mx
http://www.consultaindigena.go.cr
http://www.coopeguanacaste.com
http://www.enccrv-chile.cl
http://www.energia.gob.cl
http://www.fima.cl
http://www.gruporeddperu.com
http://www.jamaicaobserver.com
http://www.jm.undp.org
http://www.mag.go.cr
http://www.mesadeconcertacion.org.pe/
http://www.minae.go.cr
http://www.minam.gob.pe/
http://www.minambiente.gov.co
http://www.minenergia.cl
http://www.ministeriodesarrollosocial.gob.cl
http://www.mma.gob.cl
http://www.namacafe.org
http://www.ods.cr/
http://www.odsargentina.gob.ar
http://www.semarnat.gob.mx
http://www.senado.gov.ar
http://www.snichile.cl/
http://www.un.org
http://www.unredd.net
http://www.wwf.org.mx
https://appcenter.grupoice.com
https://blogs.iadb.org
https://cgspace.cgiar.org

Gobiernos y sociedad civil avanzando agendas climáticas | 171

https://datos.bancomundial.org/pais

https://finanzasdelclima.dnp.gov.co

https://inventariogei.ambiente.gob.ar

https://presidencia.go.cr

https://sinergia.dnp.gov.co

https://soundcloud.com/panos-caribbean/sets/

panos-jamaica-climate-justice-songs

https://unfccc.int

https://www. accionclimatica.minambiente.gov.co

https://www.apccolombia.gov.co

https://www.cepal.org

https://www.conacyt.gob.mx

https://www.elespectador.com

https://www.enccrv-chile.cl

https://www.energia.gob.mx

https://www.energia2050.cl

https://www.gob.mx

https://www.grupoice.com

https://www.iadb.org/es/cambioclimatico

https://www.mma.gob.cl/quieromejorarmihuella

https://www.ods.gov.co

https://www.patrimonionatural.org.co

https://yoopino.cl

https://datos.bancomundial.org/pais
http://www.accionclimatica.minambiente.gov.co/
https://www.energia.gob.mx/
https://www.energia2050.cl/
https://www.grupoice.com/
https://www.iadb.org/es/cambioclimatico
https://www.mma.gob.cl/quieromejorarmihuella
https://www.ods.gov.co/
https://finanzasdelclima.dnp.gov.co
https://inventariogei.ambiente.gob.ar
https://presidencia.go.cr
https://sinergia.dnp.gov.co
https://soundcloud.com/panos-caribbean/sets/
https://unfccc.int
https://www.apccolombia.gov.co
https://www.cepal.org
https://www.conacyt.gob.mx
https://www.elespectador.com
https://www.enccrv-chile.cl
https://www.gob.mx
https://www.patrimonionatural.org.co
https://yoopino.cl

172 | Gobiernos y sociedad civil avanzando en agendas climáticas

ANEXO 1

Resumen de todas las prácticas de relacionamiento para la
implementación de las agendas de cambio climático y sostenibilidad
ambiental identificadas en el marco de este estudio.

172

Gobiernos y sociedad civil avanzando agendas climáticas | 173173

174 | Gobiernos y sociedad civil avanzando agendas climáticas

ARGENTINA

Resumen de prácticas de relacionamiento para la implementación de las agendas de cambio climático y

sostenibilidad ambiental en la Argentina.

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-NDC

Información-
Boletín
Informativo
REDD.230

Boletín informativo mensual que se publica
desde 2016 con las novedades del Programa
ONU REDD.

Información-
Diseminación
en línea de
Sistema Nacional
de Monitoreo
de Bosques
(SNMB).231

Plataforma web Sistema Nacional de Monitoreo
de Bosques (SNMB) de la República Argentina,
disponible desde 2015, la cual contiene, entre
otros, geodatos, distribución de las regiones
forestales, la cobertura de bosque nativo
y los procesos de cambio ocurridos desde
1998232. Esta herramienta permite observar
progresivamente la situación de la deforestación
de un periodo a otro.

Información-
Sistema de Mapas
de Riesgo del
Cambio Climático
(SIMARCC).233

El Sistema de Mapas del Riesgo del Cambio
Climático (SIMARCC), disponible desde 2017,
es una plataforma interactiva desarrollada por
la Coordinación de Adaptación dependiente
de la Dirección Nacional de Cambio Climático,
que permite visualizar mapas de riesgo
sobre diversos escenarios de amenazas y
vulnerabilidades relacionadas con el cambio
climático.

Información-
Cuadernillo
Inventario de GEI
y página web.234

Presentada en 2017, esta publicación presenta
la principal información recopilada en el
último inventario nacional de gases de efecto
invernadero (GEI) de forma sencilla. La
información se presenta de forma interactiva
en una plataforma web, y también se puede
descargar un cuadernillo en formato pdf.

230 http://www.unredd.net/documents.html?view=browse&customtags=1 , http://www.unredd.net/documents/un-redd-partner-countries-181/latinamerica-the-
caribbean-334/argentina-315/studies-reports-and-other-publications-565/16253-boletin-informativo-7-del-programa-nacional-onu-reddde-argentina.html

231 http://snmb.ambiente.gob.ar/portal/
232 momento en que la Unidad de Manejo del Sistema de Evaluación Forestal (UMSEF) dependiente de la Dirección de Bosques inicia el monitoreo

del bosque nativo a partir de los datos del Primer Inventario Nacional de Bosques Nativos empleando herramientas de teledetección y sistemas de
información geográfica

233 http://simarcc.ambiente.gob.ar
234 https://inventariogei.ambiente.gob.ar, https://inventariogei.ambiente.gob.ar/files/inventario-nacional-gei-argentina.pdf

http://www.unredd.net/documents.html?view=browse&customtags=1
http://www.unredd.net/documents/un-redd-partner-countries-181/latinamerica-the-caribbean-334/argentina-315/studies-reports-and-other-publications-565/16253-boletin-informativo-7-del-programa-nacional-onu-reddde-argentina.html
http://www.unredd.net/documents/un-redd-partner-countries-181/latinamerica-the-caribbean-334/argentina-315/studies-reports-and-other-publications-565/16253-boletin-informativo-7-del-programa-nacional-onu-reddde-argentina.html
http://www.unredd.net/documents/un-redd-partner-countries-181/latinamerica-the-caribbean-334/argentina-315/studies-reports-and-other-publications-565/16253-boletin-informativo-7-del-programa-nacional-onu-reddde-argentina.html
http://snmb.ambiente.gob.ar/portal/
http://simarcc.ambiente.gob.ar
https://inventariogei.ambiente.gob.ar
https://inventariogei.ambiente.gob.ar/files/inventario-nacional-gei-argentina.pdf

Gobiernos y sociedad civil avanzando agendas climáticas | 175

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-NDC

Diálogo- Mesa
Ampliada del
Gabinete de
Cambio Climático

Diálogo del Gabinete de Cambio Climático con
la Sociedad Civil, academia y sector privado vía
reuniones regulares.

En el marco del Gabinete Nacional de Cambio
Climático, la Sociedad Civil, la academia y el
sector privado integran un proceso participativo
a través de las reuniones en la llamada “Mesa
Ampliada”. Se trata de reuniones regulares,
generalmente dos al año, donde el Gabinete
presenta avances en la agenda de cambio
climático y participantes de varios sectores dan
sus opiniones y aportan comentarios sobre los
pasos a seguir. Hasta el momento de cierre de
este informe, se habían realizado dos reuniones
en 2016, orientadas a la revisión de la NDC y dos
en 2017, orientadas a la definición de hojas de
ruta para implementar la NDC

Conoce
más sobre
esta buena
práctica en
el capítulo
de Argentina
de este
diagnóstico.

Diálogo- Grupos
de trabajo
técnicos de REDD.

Espacio técnico de discusión con expertos de
gobierno y de la Sociedad Civil.

A partir de 2016, la Comisión Asesora del
Programa ONU REDD se transforma en un
proceso más amplio de abajo hacia arriba,
con grupos de trabajo de expertos tanto
gubernamentales como de la Sociedad Civil
que discuten los documentos técnicos que
se generan a través del programa y dan
recomendaciones sobre cómo avanzar. Los
grupos conformados en Noviembre de 2017
eran: 1) Causas de la Deforestación y Políticas,
Acciones y Medios; 2) Beneficios Sociales
y Ambientales y Salvaguardas; 3) Sistema
Nacional de Monitoreo de Bosques; 4) Estructura
Financiera y Financiamiento de REDD+; 5)
Pueblos Originarios.

Conoce
más sobre
esta buena
práctica en
el capítulo
de Argentina
de este
diagnóstico.

Diálogo-
Encuentros
multisectoriales
regionales del
Programa ONU
REDD235

Encuentros multisectoriales y entre múltiples
actores realizados en 2017, para el intercambio
y generación de propuestas de acciones
estratégicas a incluir en la Estrategia Nacional
de Bosques y Cambio Climático, en el marco del
Programa ONU REDD236.

235 http://cambiodemocratico.org/2017/03/01/estrategia-nacional-de-cambio-climatico-y-bosques/
236 Se llevaron a cabo en seis regiones del país: 1) Región de la Selva Misionera; 2) Región de la Selva Tucumano Boliviana; 3) Región del Bosque Andino

Patagónico; 4) Regiones del Monte y Espinal; y 5) Región del Parque Chaqueño.

http://cambiodemocratico.org/2017/03/01/estrategia-nacional-de-cambio-climatico-y-bosques/

176 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-NDC

Diálogo- Jornadas
de Trabajo
sobre Pueblos
Originarios,
Bosques y Cambio
Climático

Celebrada en 2016, la “Jornada de Trabajo
sobre Pueblos Originarios, Bosques y Cambio
Climático - Diálogo Intercultural sobre
Procesos de Consulta para Pueblos Originarios
y Comunidades que dependen del Bosque”,
fue parte de las acciones del Programa
Nacional ONU-REDD como parte del proceso
de participación para Pueblos Originarios y
Comunidades que dependen del Bosque en
el marco de la construcción de la Estrategia
Nacional para REDD.

Diálogo- Junta
de Proyecto ONU
REDD

La Junta de Proyecto del Programa ONU
REDD da orientación política y estratégica a
la implementación del Programa REDD. Está
integrada por representantes designados del
Ministerio de Ambiente y Desarrollo Sustentable,
el Ministerio de Relaciones Exteriores y Culto,
el Ministerio de Agroindustria, el Ministerio de
Hacienda y Finanzas Públicas, y el Consejo
Federal de Medio Ambiente (COFEMA). En la
Junta participan representantes de las agencias
implementadoras del Programa (PNUD,
PNUMA, FAO), y se convoca a representantes
de la sociedad civil, como FARN, Fundación
Vida Silvestre Argentina (FVSA) y el Consejo
Empresario Argentina para el Desarrollo
Sostenible (CEADS).

Diálogo- Mesa
Ampliada Sectorial
de Bosques237

En 2017, en el marco de la Mesa Ampliada del
Gabinete de Cambio Climático, se realizó un
encuentro sectorial de Bosques, cuyo objetivo
fue informar y recabar propuestas sobre
la estrategia y el plan sectorial de bosques
de cambio climático, a través de insumos
de instancias participativas del Ministerio
(encuentros multisectoriales y mesas ampliadas
del Gabinete de Cambio Climático).

237 https://www.youtube.com/watch?v=mehVOFvRmY0

https://www.youtube.com/watch?v=mehVOFvRmY0

Gobiernos y sociedad civil avanzando agendas climáticas | 177

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-NDC

Diálogo-
Participación
en reunión
de Comisión
de Ambiente
y Desarrollo
Sustentable
del Senado de
la Nación de
expertos o actores
de la Sociedad
Civil238

Durante 2016, la Comisión de Ambiente y
Desarrollo Sustentable del Senado de la Nación
discutió un proyecto de ley sobre Cambio
Climático239. En el marco de las reuniones de
asesores de dicha Comisión, se propició la
participación de actores de la Sociedad Civil en
el debate.

Consulta- Proceso
de preparación de
NDC que incluyó
Reuniones con
la Sociedad Civil
e instituciones
académicas para
compartir trabajo
de preparación
de INDC, Taller
para preparación
INDC, Encuestas
sobre medidas
de Mitigación
y Adaptación
a integrar
en la INDC,
Presentación
oficial de INDC, y
Encuesta general
para preparación
de INDC

Durante 2015, la Dirección de Cambio Climático,
dependiente en ese momento de la Secretaría
de Ambiente y Desarrollo Sustentable, realizó
una reunión con actores de la Sociedad Civil
y otra con el sector académico, para mostrar
los avances y recoger opiniones respecto de la
elaboración de la INDC.

En el segundo semestre de 2015 se realizó
un evento público para la presentación del
documento final de la INDC en el Hotel Sheraton
en Buenos Aires.

En 2015, la Dirección de Cambio Climático realizó
un taller para compartir las medidas a integrar
en la INDC. El taller tuvo un doble objetivo:
1) que expertos en mitigación y adaptación
compartieran el estado de situación de la
elaboración de la INDC; y 2) mesas de trabajo
(medidas en energía, industria y residuos;
medidas en transporte; medidas vinculadas a los
bosques y al sector agropecuario; medidas en
adaptación) de acuerdo al tipo de acciones y/o
medidas contempladas en la INDC.

Encuesta en línea y telefónica, realizada en 2015,
desde la Dirección de Cambio Climático, para: 1)
Brindar información de la opinión pública sobre
el cambio climático; 2) Determinar la valoración
sobre la responsabilidad a nivel nacional;
3) Identificar percepciones sobre efectos e
impactos al cambio climático; 4) Establecer
expectativas sobre la contribución nacional a la
problemática.

238 http://www.senado.gov.ar/parlamentario/parlamentaria/
239 Estuvieron en discusión los expedientes CD-105/15, proyecto de ley en revisión (Que establece un marco regulatorio para el desarrollo de políticas públicas frente al

cambio climático en cumplimiento de la Ley 25.438”; S-3775/15, CREXELL (Que establece el marco general y los lineamientos mínimos para el diseño, la elaboración
y la implementación de la estrategia nacional para la adaptación y mitigación del cambio climático en todo el territorio nacional); y S-1763/16, SOLANAS (Que
establece presupuestos mínimos ambientales para la adaptación y la mitigación del cambio climático mundial).

http://www.senado.gov.ar/parlamentario/parlamentaria/

178 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-NDC

Consulta-
Formularios
sobre Medidas
de Mitigación
y Adaptación
a integrar en la
revisión de la NDC

Recepción de opiniones para la revisión de la
NDC a través de un formulario electrónico.

Durante septiembre de 2016, la Dirección
Nacional de Cambio Climático envió
electrónicamente a los participantes de la Mesa
Ampliada del Gabinete de Cambio Climático
un formulario donde se podía opinar sobre las
medidas de mitigación y adaptación que se
incluirían en la NDC, así como la posibilidad de
proponer nuevas medidas.

Conoce
más sobre
esta buena
práctica en
el capítulo
de Argentina
de este
diagnóstico.

Consulta- Taller
de presentación
Programa ONU
REDD240

En 2015 se realizó un taller de presentación
del Programa ONU REDD Argentina, en el cual
se trataron temas relevantes a los avances
de dicho Programa y temáticas vinculadas a
REDD en el país. Temas trabajados: 1) Estrategia
Nacional REDD+; 2) Niveles de Referencia; 3)
Involucramiento de Actores; 4) Salvaguardas.

Consulta-
Encuesta Plan
de Acción de
Bosques y Cambio
Climático

En el marco de los trabajos en torno al Plan
de Acción de Bosques y Cambio Climático,
durante 2017, el Programa ONU REDD envió
un cuestionario con la finalidad de informar y
recibir comentarios y aportes para ajustar el
documento.

Colaboración-
Curso de Bosques
y Cambio
Climático241

El Curso de Bosques y Cambio Climático
estuvo enfocado en brindar conocimientos
técnicos específicos para promover la futura
implementación de actividades de reducción de
emisiones GEI del sector forestal. Contó con dos
ediciones: una del 18 al 20 de octubre de 2016
para representantes provinciales de las áreas
de bosques y de cambio climático del Consejo
Federal de Medio Ambiente (COFEMA), y otra
entre el 27 y 28 de marzo de 2017 destinada
a actores de la Sociedad Civil (sector privado,
técnico-académico y ONG).

240 .https://www.unredd.net/documents/un-redd-partner-countries-181/latin-america-the-caribbean-334/argentina-315/taller-de-inicio.html
241 http://www.ar.undp.org/content/argentina/es/home/presscenter/articles/2016/10/18/proyecto-onuredd-realiza-primer-encuentro-nacional-

sobrecambio-clim-tico-y-bosques-en-paran-er-.html

https://www.unredd.net/documents/un-redd-partner-countries-181/latin-america-the-caribbean-334/argentina-315/taller-de-inicio.html
http://www.ar.undp.org/content/argentina/es/home/presscenter/articles/2016/10/18/proyecto-onuredd-realiza-primer-encuentro-nacional-sobrecambio-clim-tico-y-bosques-en-paran-er-.html
http://www.ar.undp.org/content/argentina/es/home/presscenter/articles/2016/10/18/proyecto-onuredd-realiza-primer-encuentro-nacional-sobrecambio-clim-tico-y-bosques-en-paran-er-.html
http://www.ar.undp.org/content/argentina/es/home/presscenter/articles/2016/10/18/proyecto-onuredd-realiza-primer-encuentro-nacional-sobrecambio-clim-tico-y-bosques-en-paran-er-.html

Gobiernos y sociedad civil avanzando agendas climáticas | 179

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-NDC

Alianza-
Participación
de expertos en
desarrollo de
consultorías para
Programa ONU
REDD, Tercera
Comunicación
Nacional y BUR

Realización de estudios específicos sobre
distintos temas para el Programa ONU REDD,
las Comunicaciones Nacionales y/o Reportes
de Actualización Bienal (BUR), para lo cual el
gobierno nacional contrata de forma regular a
diferentes organizaciones de la Sociedad Civil.

Alianza-
Organización
de encuentros
multisectoriales
regionales por
socios locales

Apoyo de socios locales (actores de la Sociedad
Civil con un conocimiento más acabado de
cada región) para la identificación de actores
relevantes y asegurar su participación en
los Encuentros multisectoriales regionales
del Programa ONU REDD, así como para la
organización y desarrollo metodológico de cada
reunión.

ODS Información-
Página web ODS
Argentina242

Página web del Consejo Nacional de
Coordinación de Políticas Sociales (CNCPS),
específica sobre los ODS, donde se aporta toda
la información sobre el avance del proceso y el
involucramiento de diversos tipos de actores en
el mismo.

Información-
Encuesta de
Objetivos de
Desarrollo
Sostenible243

Se trata de un cuestionario en línea que busca
recoger información sobre las organizaciones
de la Sociedad Civil y su relación o interés en los
distintos ODS.

Diálogo- Foro
Nacional de
Responsabilidad
Social

Espacio de Diálogo para crear o replicar
proyectos exitosos ligados a los ODS e
implementarlos en el territorio.
Desde diciembre de 2016 se realizan reuniones
regulares en mesas temáticas de innovación
social para la creación de programas, proyectos
e iniciativas de responsabilidad social concretos
ligados a los ODS y con impacto real en las
comunidades a través del trabajo colaborativo
del Gobierno, las empresas y las organizaciones
de la Sociedad Civil244. Las mesas temáticas
conformadas son: Mujer; Empleabilidad; Infancia;
Juventud y Adolescencia; y Comunidades
Sostenibles245.

Conoce
más sobre
esta buena
práctica en
el capítulo
de Argentina
de este
diagnóstico.

242 http://www.odsargentina.gob.ar
243 http://www.odsargentina.gob.ar/EmpresasOSC
244 Consejo Nacional de Coordinación de Políticas Sociales (2017), “Informe Voluntario
245 Nacional. Argentina”, Foro Político de Alto Nivel Naciones Unidas, Julio de 2017. Disponible en: http://www.odsargentina.gob.ar/public/documentos/

seccion_publicaciones/ods/ivn__16-06_.pdf http://www.desarrollosocial.gob.ar/foronacionalderesponsabilidadsocial/, http://www.desarrollosocial.gob.
ar/wp-content/uploads/2017/05/Foro-Nacional-de-RS.pdf

http://www.odsargentina.gob.ar
http://www.odsargentina.gob.ar/EmpresasOSC
http://www.odsargentina.gob.ar/public/documentos/
http://www.desarrollosocial.gob.ar/foronacionalderesponsabilidadsocial/
http://www.desarrollosocial.gob

180 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

ODS Alianza- Talleres
de capacitación
liderados por
OSC246

La "Alianza Argentina de Organizaciones de la
Sociedad Civil en seguimiento de compromisos
internacionales", liderada por la Fundación para
Estudio e Investigación de la Mujer (FEIM), firmó
un acuerdo con el gobierno para capacitar a
las organizaciones de la Sociedad Civil sobre
la Agenda de los ODS, así como también para
desarrollar metodologías cualitativas para los
ODS.

P10 Diálogo-
Reuniones pre y
post rondas de
negociación.

La Dirección General de Asuntos Ambientales
(DIGMA) del Ministerio de Relaciones Exteriores
y Culto, que llevó las negociaciones relacionadas
con Principio 10, organizó reuniones previas y
posteriores a cada ronda de negociaciones para
recoger opiniones de la Sociedad Civil e informar
avances en el proceso.

Consulta- Taller
sobre texto de
negociación

Taller para recabar aportes sobre el texto del
Acuerdo, los cuales fueron utilizados en el marco
de las negociaciones.
El 19 de julio de 2016 se llevó a cabo en Buenos
Aires un taller con trabajo en mesas temáticas
para analizar el texto de negociación del
Acuerdo Regional sobre Acceso a la Información,
la Participación Pública y el Acceso a la
Justicia en Asuntos Ambientales en América
Latina y el Caribe, sobre el cual se formularon
observaciones y propuestas de modificación.

Conoce
más sobre
esta buena
práctica en
el capítulo
de Argentina
de este
diagnóstico.

246 http://feim.org.ar/category/alianza-argentina-osc/

http://feim.org.ar/category/alianza-argentina-osc/

Gobiernos y sociedad civil avanzando agendas climáticas | 181

CHILE

Resumen de prácticas de relacionamiento para la implementación de las agendas de cambio climático y

sostenibilidad ambiental en Chile.

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC

Colaboración-
Incorporación
de OSC en la
Delegación
Chilena a las
negociaciones
internacionales de
cambio climático.

Incorporación, desde 2009, de representantes
de las organizaciones de la Sociedad Civil
como parte de la delegación oficial de Chile a
las Conferencia de las Partes (COP).

Información,
Diálogo- Sesiones
informativas
sobre proceso
negociaciones.247

Organización por parte del Ministerio de
Relaciones Exteriores, a través de la Dirección
de Medio Ambiente y Asuntos Oceánicos,
en ocasiones de manera conjunta con el
MMA, de sesiones Informativas, al menos dos
sesiones al año, una previa y otra posterior a
la Conferencia de las Partes (COP), para dar
a conocer los avances y puntos relevantes
del proceso de negociación, así como los
lineamientos de la posición que llevará Chile.

Diálogo- Consejo
Consultivo MMA.

El Consejo Consultivo248 del Ministerio de Medio
Ambiente es un órgano definido en la Ley
19.300, de Bases generales del Medio Ambiente,
Art.76. Está constituido por 2 científicos; 2
ONG; 2 centros académicos; 2 representantes
del sector privado; 2 de los trabajadores y un
representante de la Presidenta de la República.

Todos los planes y las políticas vinculados
al cambio climático que se formulan al
interior del MMA han sido de conocimiento y
pronunciamiento de este Consejo.

247 http://www.fima.cl/declaracion-publica-mesa-ciudadana-sobre-cambio-climatico-ante-anuncios-de-michelle-bachelet-en-cumbre-del-clima/
248 Corresponde al Consejo Consultivo absolver las consultas que le formule el Ministerio del Medio Ambiente y el Consejo de Ministros para la

Sustentabilidad, emitir opiniones sobre los anteproyectos de ley y decretos supremos que fijen normas de calidad ambiental, de preservación de la
naturaleza y conservación del patrimonio ambiental, planes de prevención y de descontaminación, regulaciones especiales de emisiones y normas de
emisión que les sean sometidos a su conocimiento. Asimismo, podrá pronunciarse, de oficio, sobre temas ambientales de interés general y ejercer todas
las demás funciones que le encomiende el Ministerio y la ley.

http://www.fima.cl/declaracion-publica-mesa-ciudadana-sobre-cambio-climatico-ante-anuncios-de-michelle-bachelet-en-cumbre-del-clima/

182 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC

Diálogo,
Colaboración-
Consejos
Regionales de
Cambio Climático
(CORECC).

Los Comités Regionales de Cambio Climáticos
(CORECC)249 son presididos por los
Intendentes Regionales y están conformados
por representantes del Gobierno Regional
(GORE), del Consejo Regional (CORE), de
las Gobernaciones Provinciales, el Punto
Focal de Cambio Climático de la SEREMI del
MMA, delegados de las SEREMI y servicios
públicos de otros Ministerios miembros del
ETICC y Agencia de Sustentabilidad y Cambio
Climático, representantes de los Municipios
y representantes del Consejo Consultivo
Regional _donde participan OSC y sector
privado-y de otras instancias participativas
que decida cada CORECC.

Su función principal es promover la
integración de la temática del cambio
climático en las políticas públicas regionales,
buscando la coherencia y posibles sinergias
con las políticas nacionales, las Estrategias
Regionales de Desarrollo y las políticas y
actividades sectoriales regionales. Además,
deben incentivar la búsqueda de recursos
regionales para el desarrollo de las medidas y
acciones y para la cuantificación de impactos
y mitigación, adaptación y creación de
capacidades a nivel regional.

Información,
Consulta- Proceso
de consulta
pública de los
planes de Cambio
Climático.250

Habilitación de forma pública de un
instrumento denominado “Anteproyecto de”
en una página web del MMA.251 El portal tiene
un plazo para recibir comentarios e insumos
de los diferentes actores interesados252. En
el sitio web, además, queda registrado un
expediente público del instrumento/política
sometida a consulta pública, acompañado de
los documentos relevantes que se utilizaron
para su formulación y en el cual se registrarán
las observaciones recibidas.

249 Fueron definidos por primera vez en el 2014, en el Plan Nacional de Adaptación al Cambio Climático y, recientemente recogidos en el Plan de Acción
Nacional de Cambio Climático 2017-2022.

250 http://portal.mma.gob.cl/participacion-ciudadana/
251 A la fecha, el MMA ha realizado consultas públicas para los siguientes instrumentos: los Planes de Adaptación para Agricultura, Biodiversidad, Pesca y

Acuicultura, Salud, el Plan Nacional de Adaptación, el Plan de Acción Nacional de Cambio Climático 2017-2022; el Plan de Mitigación del Sector Energía.
Por otra parte, acaban de finalizar las consultas de los Planes de Adaptación para Ciudades, Energía e Infraestructura.

252 http://consultasciudadanas.mma.gob.cl/mma epac/app/home_ciudadano?execution=e1s1#

http://portal.mma.gob.cl/participacion-ciudadana/
http://consultasciudadanas.mma.gob.cl/mma

Gobiernos y sociedad civil avanzando agendas climáticas | 183

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC

Información,
Consulta,
Alianza- Proceso
de construcción
participativa del
Plan de Acción
Nacional de
Cambio Climático
2017–2022
(PANCC II).

El proceso de elaboración del PANCC
consideró la participación de las OSC y
público interesado en las siguientes fases
de construcción del plan: evaluación inicial,
formulación y construcción, así como la
consulta pública tradicional. Las prácticas de
relacionamiento implementadas incluyen:

1. Alianza para evaluación de la
implementación de su primera versión, el
Plan de Acción Nacional de Cambio Climático
2008-2012 (PANCC I). Realizado por un
consorcio constituido por una Universidad,
una ONG y una consultora; el que además
entregó al Ministerio una primera propuesta
de los contenidos (Ejes; Líneas de Acción;
Medidas) que debiera considerar el nuevo
Plan. Este proceso contó con la participación
de actores claves, entre ellos de la Sociedad
Civil, mediante talleres, entrevistas, etc.

2. Participación Anticipada del PANCC II, a
través de una consultora que dio paso a un
proceso metodológico que consideró varios
talleres a lo largo del territorio nacional,
así como entrevistas presenciales con los
llamados actores.

3. Consulta pública acerca del documento
final, llamado anteproyecto del PANCC II.

Conoce más sobre esta
buena práctica en el
capítulo de Chile de
este diagnóstico.

Información,
Consulta- Consulta
pública de INDC.253

El 17 de diciembre de 2014, el MMA, dio
inicio al proceso de “participación ciudadana
y consulta pública del Anteproyecto
Contribución Prevista y Determinada a
Nivel Nacional (INDC) de Chile”254, el que
se extendió hasta abril de 2015, dada la
relevancia e interés que despertó este
instrumento a nivel nacional.

253 http://portal.mma.gob.cl/consultacontribucion/
254 El MMA conformó un Comité Ministerial INDC constituido por los Ministerios de Medio Ambiente, Energía, Relaciones Exteriores, Agricultura, Minería

y Hacienda a cargo de elaborar la propuesta/anteproyecto de INDC, la que, posteriormente, fue sometida a consulta pública a través de la web
institucional del MMA.

http://portal.mma.gob.cl/consultacontribucion/

184 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC

Información-
Entrega de
Información
vinculada a
temáticas
ambientales en
general y cambio
climático en
particular, a través
de plataformas
web disponibles
para todo público.
Sistema Nacional
de Información
Ambiental (SINIA);
Sistema Nacional
de Inventarios de
Gases de Efecto
Invernadero de
Chile (SNICHILE),
Base Digital del
Clima.255

Sistema Nacional de Información Ambiental
(SINIA), a través de la cual se pone a
disposición del público toda información
ambiental de Chile generada por el MMA, la
que incluye estudios, mapas, indicadores y
estadísticas. Toda la información puede ser
consultada en línea o descargada si así se
desea, a fin de facilitar el derecho de acceso
a la información ambiental de cualquier
persona.

Plataformas web específicas en el tema de
cambio climático como son:

1. El Sistema Nacional de Inventario de Gases
de Efecto invernadero de Chile (SIN Chile)256
plataforma administrada por el Departamento
de Mitigación e Inventarios de la División de
Cambio Climático del Ministerio, que busca
dar respuesta a la necesidad de informar a la
ciudadanía sobre las emisiones y absorciones
de gases de efecto invernadero (GEI) en el
país. Cumple, además, la función de archivo y
documentación de la información relacionada
con la elaboración del Inventario Nacional de
Gases de Efecto Invernadero (INGEI) de Chile
con la finalidad de transparentar el proceso y
ponerla a disposición de los usuarios, ya sea
con fines académicos, investigativos u otros
intereses particulares.

2. La Plataforma Digital de Cambio Climático
(Base digital del clima)257 es una iniciativa
de la División de Cambio Climático de MMA
en cumplimiento del Plan de Adaptación
Nacional de Cambio Climático (2014) y del
Plan de Acción Nacional de Cambio Climático
(PANCC II) 2017- 2022. Su objetivo es contar
con una plataforma digital en línea que reúna
y sistematice toda la información relacionada
con el cambio climático en el ámbito chileno,
incluidos estudios, informes u otros materiales
asociados con la temática y permitir la
conexión don otros sistemas chilenos de
información. El desarrollo de la Plataforma
está a cargo de la Oficina de Tecnologías de
la Información.

255 http://sinia.mma.gob.cl/wp-content/uploads/2017/08/IEMA2016.pdf http://sinia.mma.gob.cl/wp-content/uploads/2017/09/REMA-2017.pdf http://sinia.
mma.gob.cl/

256 http://www.snichile.cl/
257 http://basedigitaldelclima.mma.gob.cl/

http://sinia.mma.gob.cl/wp-content/uploads/2017/08/IEMA2016.pdf
http://sinia.mma.gob.cl/wp-content/uploads/2017/09/REMA-2017.pdf
http://sinia
http://www.snichile.cl/
http://basedigitaldelclima.mma.gob.cl/

Gobiernos y sociedad civil avanzando agendas climáticas | 185

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC

Información,
Colaboración-
Programa de
educación y
sensibilización en
CC.258

El Programa de Educación y sensibilización
en cambio climático, institucionalizado en el
PANCC II, es una propuesta de inserción de la
temática del cambio climático en los distintos
niveles de educación tanto formal como no
formal. El material y los recursos de apoyo
desarrollados están pensados para apoyar
la labor educativa e innovar en la entrega de
contenidos. Entre ellos destacan:

1. La Guía de apoyo docente en cambio
climático.

2. Video cambio climático y huella de
carbono.

3. La serie animada “La Plaza Imaginaria”
4. Calculadora de huella de carbono
ciudadana

Información,
Colaboración
– Academia
de Formación
Ambiental Adriana
Hoffman259.

Plataforma educativa, lanzada en 2015 por
el MMA, creada para atender la creciente
demanda ciudadana en materias de
Educación Ambiental y Educación para
el Desarrollo Sustentable, garantizando la
transmisión de conocimientos y la enseñanza
de conceptos modernos de protección
ambiental, orientados a la comprensión
y toma de conciencia de los problemas
ambientales.

Las universidades tienen una propuesta
educativa que busca atender los
requerimientos de formación de tres actores
esenciales para la gestión ambiental del país:
la ciudadanía, los docentes y funcionarios
públicos, a través de cursos gratuitos en
modalidad e-learning presencial, e-learning
con tutorial, e-learning de autoaprendizaje
y charlas de sensibilización. Por otra parte,
las instituciones académicas cuentan con
el material bibliográfico del Centro de
Documentación del MMA y una biblioteca
virtual, los que están disponibles a todo
público.

258 http://www.mma.gob.cl/educacionambiental/1319/w3-article-53146.html http://www.mma.gob.cl/educacionambiental/1319/w3-article-53244.html www.
mma.gob.cl/quieromejorarmihuella

259 http://www.gob.cl/academia-de-formacion-ambiental/ http://portal.mma.gob.cl/wp-content/academia/

http://www.mma.gob.cl/educacionambiental/1319/w3-article-53146.html
http://www.mma.gob.cl/educacionambiental/1319/w3-article-53244.html
http://www.mma.gob.cl/quieromejorarmihuella
http://www.mma.gob.cl/quieromejorarmihuella
http://www.gob.cl/academia-de-formacion-ambiental/
http://portal.mma.gob.cl/wp-content/academia/

186 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC

Cambio climático-
NDC

Construcción participativa de la Hoja de Ruta
y la Política Nacional Energética para Chile, a
través del denominado “Energía 2050”.

El proceso Energía 2050, que empezó en
2014 duró cerca de un año y medio, se
estructuró en cuatro etapas de desarrollo y tres
segmentos de participación (participación en
los niveles político-estratégico con el Comité
Consultivo; en el nivel técnico, experto y de
sectores involucrados en energía con las mesas
temáticas; y en un nivel que comprende a toda
la población, con la plataforma ciudadana).

Este proceso derivó en la Política Energética
Nacional260, Energía 2050 que fue entregada
a la Presidenta de la República en diciembre
de 2015261.

Conoce más sobre esta
buena práctica en el
capítulo de Chile de
este diagnóstico.

(Energía)
Información,
Consulta- Talleres
y consulta
de Planes de
Mitigación y
adaptación en
sector energía.262

Proceso de consulta del Ministerio de Energía
con apoyo del MMA, durante 2017, para la
elaboración del plan de mitigación y el plan
de adaptación para el sector energía.

(Energía)
Información,
Diálogo, Consulta,
Colaboración,
Alianza-
Estrategias
energéticas locales
programa Comuna
Energética.263

Programa impulsado por la División de
Desarrollo Sustentable del Ministerio de
Energía que busca aportar desde una
dimensión territorial y local al modelo de
desarrollo energético de Chile. Busca apoyar
técnica y financieramente la planificación e
implementación de proyectos energéticos
levantados desde las comunidades en
materia de eficiencia energética y energías
renovables.

El funcionamiento del Programa Comuna
Energética consta de 2 fases. La primera
corresponde al desarrollo de una Estrategia
Energética Local (EEL) y la segunda,
corresponde a una etapa de implementación,
evaluación y monitoreo, que resulta en la
acreditación y obtención del sello de Comuna
Energética.264

260 Dentro de sus metas para el año 2050, establece que las emisiones de GEI del sector energético deben ser coherentes con el límite definido por la ciencia a
nivel global y con la correspondiente meta nacional de reducción, así como lograr que el 70% de la matriz eléctrica provenga de energías renovables en 2050.

261 Íbidem
262 http://www.energia.gob.cl/participa/consultas-ciudadanas/consulta-publica-3 http://www.energia.gob.cl/participa/consultas-ciudadanas/anteproyecto-

plan-adaptacion http://www.minenergia.cl/archivos_bajar/2016/04/norma_participacion_ciudadana.pdf
263 http://www.minenergia.cl/estrategialocal/
264 Entre los aspectos a destacar de este programa se encuentran el enfoque y el proceso a través de los cuales se desarrollan las EEL ya que estas surgen

tras un proceso de diálogo y definición impulsado por los propios actores locales. Vale decir, a través de este programa las comunas pueden planificar y
proyectar con base a sus capacidades y necesidades energéticas cuáles serán las medidas y acciones prioritarias para desarrollar su potencial energético
a escala local. Por otra parte, este programa es impulsado por los Municipios (con apoyo de la coordinación central) y está en ocasiones acompañado de
organizaciones y consultoras entendidas en la materia.

http://www.energia.gob.cl/participa/consultas-ciudadanas/consulta-publica-3
http://www.energia.gob.cl/participa/consultas-ciudadanas/anteproyecto-plan-adaptacion
http://www.energia.gob.cl/participa/consultas-ciudadanas/anteproyecto-plan-adaptacion
http://www.energia.gob.cl/participa/consultas-ciudadanas/anteproyecto-plan-adaptacion
http://www.minenergia.cl/archivos_bajar/2016/04/norma_participacion_ciudadana.pdf
http://www.minenergia.cl/estrategialocal/

Gobiernos y sociedad civil avanzando agendas climáticas | 187

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC

(Bosques)
Información,
Diálogo, Consulta-
Proceso de
elaboración e
implementación de
ENCCRV.

La formulación y la validación de la
estrategia contemplaron un amplio proceso
participativo a nivel nacional y sub nacional.
Se realizaron 14 talleres participativos265
regionales en los que participaron un total
de 865 asistentes a lo largo de las zonas del
Norte Grande, Norte Chico, Central, Sur y
Austral de Chile. Asimismo, se desarrollaron 4
talleres de expertos y funcionarios de CONAF
en las zonas Central, Sur y Austral del país los
que contaron con un total de 75 asistentes.
Finalmente, se realizó un taller nacional con
diversos actores relevantes y especialistas.

Por otra parte, el proceso de validación
de la estrategia contempló las siguientes
instancias: Diálogo y Participación Indígena:
desarrollado a través de talleres regionales
donde se sometieron a revisión por parte de
los diversos Pueblos Indígenas las actividades
y las medidas de acción contempladas
en la ENCCRV. Participaron más de 1800
representantes indígenas.

- Consulta ciudadana: enfocada a consultar
a todos los interesados sobre el documento
de Estrategia. Se realizó de manera virtual
y estuvo disponible públicamente durante
dos meses (desde el 20 de junio al 20 de
septiembre de 2016) y participaron 504
personas aproximadamente.

Proceso de autoevaluación: el que se realizó
mediante talleres macrozonales (norte y sur) e
instancias con los sectores público y académico
nacionales, quienes calificaron el proceso y
la formulación de la ENCCRV, además de sus
actividades y medidas de acción.

Conoce más sobre esta
buena práctica en el
capítulo de Chile de
este diagnóstico.

265 Información detallada en https://www.enccrv-chile.cl/index.php/participacion/proceso-de-validacion

https://www.enccrv-chile.cl/index.php/participacion/proceso-de-validacion

188 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC

Diálogo,
Colaboración-
Consejo Asesor
Agencia CC y
sustentabilidad.266

La Agencia de cambio climático y
sustentabilidad es un comité de la
Corporación de Fomento de la Producción
(CORFO) creado en 2017 que tiene por
misión fomentar la inclusión de la dimensión
del cambio climático y el desarrollo sostenible
en el sector privado y en los territorios.267

En el marco de su creación, se constituyó
un Consejo Asesor multiactor conformado
por 26 miembros de los sectores privado,
público y académico y de la Sociedad Civil
que tiene por objetivo proponer orientaciones
estratégicas para la Agencia y las áreas
de enfoque sectorial y territorial para los
próximos 15 años, así como promover
conversaciones sectoriales y territoriales para
generar planes de acción más específicos

266 http://www.agenciasustentabilidad.cl/
267 Anteriormente parte de estas funciones eran desempeñadas por el Consejo de Producción Limpia que pasó a transformarse en la ASCC.

http://www.agenciasustentabilidad.cl/

Gobiernos y sociedad civil avanzando agendas climáticas | 189

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

ODS Información,
Diálogo,
Colaboración-
Comisiones,
Grupos de Trabajo,
Talleres y grupos
focales para la
implementación de
la Agenda 2030.

Mecanismos para la construcción participativa
de las acciones y lineamientos de la agenda
nacional 2030.

Se crearon tres comisiones: Económica,
Social y Ambiental, y dos grupos de trabajo:
Alianzas para el Desarrollo Sostenible, y Paz,
Justicia e Instituciones Sólidas.

En estas comisiones y grupos de trabajo
participan actores públicos, privados, de la
Sociedad Civil y de círculos académicos a
nivel nacional y subnacional, los cuales tienen
por objetivo: 1) Estudiar el avance de las
acciones públicas vinculadas a los Objetivos
de Desarrollo Sostenible (ODS); contribuir
a realizar el diagnóstico inicial de cada
dimensión; revisar los indicadores vinculados
a los objetivos y sus metas; y proponer
fuentes de información y metodologías
de datos, cuando no estén disponibles; 2)
Revisar, analizar y consolidar los avances
de las respectivas Comisiones, elaborando
propuestas para conocimiento del Consejo;
3) Proponer la creación, coordinación y
seguimiento de los Grupos de Trabajo
organizados en torno a determinados
objetivos específicos; 4) Consolidar, revisar y
analizar los avances de los Grupos de Trabajo,
elaborando síntesis para conocimiento del
Consejo; y 5) Elaborar recomendaciones
al Consejo para mantener o acelerar el
progreso hacia el cumplimiento de las metas
propuestas.

Asimismo, en el marco de la implementación
de la Agenda 2030 se han realizado 8 talleres
de difusión a nivel regional y uno a nivel
nacional. También se han realizado grupos
focales con distintos grupos poblacionales
específicos a los cuales es más difícil llegar
con los talleres para saber cuáles son sus
desafíos, entre los cuales destacan los
realizados con: i) mujeres en situación
vulnerabilidad ii), personas con discapacidad,
iii) migrantes, iv) pueblos indígenas,
v) residentes en zonas de problemas
ambientales, entre otros.

Conoce más sobre esta
buena práctica en el
capítulo de Chile de
este diagnóstico.

190 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

ODS Información,
Consulta-
Programa “Yo
opino, es mi
Derecho” 2017.268

Programa impulsado por el Consejo Nacional
de la Infancia, en colaboración con el
Ministerio de Educación y el Programa de las
Naciones Unidas para el Desarrollo (PNUD);
cuyo objetivo es reconocer el derecho
ciudadano de los niños, niñas y adolescentes
a participar en la construcción de políticas
públicas, planes, programas y acciones que
los involucren.

En el marco de este programa el MDS
presentó la agenda 2030 frente a 650.000
niños y niñas (NNA) con el objeto de generar
un proceso de diálogo deliberativo que
informe e involucre a los NNA en el proceso
de construcción y cumplimiento de la agenda
nacional de los ODS.

P10 Información,
Diálogo- Sesiones
previas y
posteriores a cada
negociación del
acuerdo regional
P10.

Espacios de información y recepción de
aportes en cuanto al proceso de negociación.

De manera previa a cada período de
negociación del Convenio Regional del P10,
el Gobierno de Chile, liderado por el MMA,
convoca a una reunión abierta que tiene
por objeto informar sobre los alcances y
contenidos de la negociación. En este marco
se abre un espacio para recibir aportes. Luego
de cada período de negociación, se vuelve
a convocar a una reunión de seguimiento
en la cual a nivel informativo el gobierno da
cuenta de los principales puntos discutidos y
acordados en la reciente negociación.

Conoce más sobre esta
buena práctica en el
capítulo de Chile de
este diagnóstico.

268 https://yoopino.cl

https://yoopino.cl

Gobiernos y sociedad civil avanzando agendas climáticas | 191

COLOMBIA

Resumen de prácticas de relacionamiento para la implementación de las agendas de cambio climático y

sostenibilidad ambiental en Colombia.

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC

Información-
Canal MADS
YouTube269

Canal en YouTube del Ministerio de Ambiente
y Desarrollo Sostenible, el cual es el ente rector
de la gestión del ambiente y de los recursos
naturales renovables. En el canal se encuentra
información de carácter general y especializado
con contenidos desarrollados para público
experto y general.

Información-
Herramienta web
para la acción
climática270

La herramienta web para la acción climática
es constituida como un árbol de información,
y herramienta de consulta web para conocer
información relacionada con el cambio
climático y sus efectos en las diferentes escalas
territoriales. A partir de la consolidación de la
INDC se dio inicio a un proceso de comunicación
y divulgación, tanto del proceso adelantado
como de los resultados obtenidos y de las
implicaciones de este compromiso nacional.

Información-
Feria Nacional
de Cambio
Climático.271

Evento realizado en 2015 denominado “Feria
Nacional de Cambio Climático: Colombia hacia
la COP21” con el objetivo de potenciar una
plataforma de diálogo horizontal alrededor de lo
planteado por el país en el marco de la COP21.

Información-
Ciclope-Agencia
Presidencial para
la cooperación272

Herramienta web creada por la Agencia
Presidencial para la Cooperación Colombia
(APC), para el acceso a la información
relacionada con la cooperación internacional que
recibe el país.

269 https://www youtube.com/user/minambientegov
270 www.accionclimatica.minambiente.gov.co
271 http://www.minambiente.gov.co/index.php/noticias-asuntos-cambio-climatico/2097-nos-preparamos-para-la-feria-nacional-de-cambio-

climaticocolombia-hacia-la-cop-21; http://www.minambiente.gov.co/images/sala-de-prensa/Documentos/2015/noviembre/Agenda_Feria_Cambio_
Climatico_Nov5.pdf

272 https://www.apccolombia.gov.co/pagina/ciclope-en-mantenimento

https://www
http://www.accionclimatica.minambiente.gov.co
http://www.minambiente.gov.co/index.php/noticias-asuntos-cambio-climatico/2097-nos-preparamos-para-la-feria-nacional-de-cambio-climaticocolombia-hacia-la-cop-21
http://www.minambiente.gov.co/index.php/noticias-asuntos-cambio-climatico/2097-nos-preparamos-para-la-feria-nacional-de-cambio-climaticocolombia-hacia-la-cop-21
http://www.minambiente.gov.co/index.php/noticias-asuntos-cambio-climatico/2097-nos-preparamos-para-la-feria-nacional-de-cambio-climaticocolombia-hacia-la-cop-21
http://www.minambiente.gov.co/images/sala-de-prensa/Documentos/2015/noviembre/Agenda_Feria_Cambio_
https://www.apccolombia.gov.co/pagina/ciclope-en-mantenimento

192 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC

Información,
Diálogo,
Consulta- PIVA-
Pilar indígena
Visión Amazonia

Participación directa de los Pueblos Indígenas
en la estrategia nacional para disminuir la
deforestación a cero.

El pilar de la gobernanza ambiental en territorios
indígenas, más conocido como PIVA, se enfoca
en la capacidad y el conocimiento indígena
respecto del manejo y el uso del bosque.
Se desarrolla por medio de un proceso que
establece la participación directa de los Pueblos
Indígenas en la definición e implementación de la
estrategia para llevar la deforestación a cero.
Para la construcción del PIVA, se desarrollaron
13 talleres iniciales con grupos indígenas y
algunos talleres técnicos de retroalimentación
adicionales, con el fin de consolidar las
propuestas de proyectos y generar una mayor
inclusión de los aportes departamentales con
una perspectiva regional.

Como resultado de este proceso, las
comunidades indígenas de la Amazonia,
presentaron un total de 41 propuestas de
proyectos, de las cuales 10 fueron elegidas,
estimándose una inversión de seis mil millones
de pesos colombianos para su ejecución273.

Conoce más
sobre esta buena
práctica en el
capítulo de
Colombia de este
diagnóstico.

Información- DNP
Noticias274

Canal del Departamento Nacional de Planeación
–DNP– de Colombia, que tiene como objetivos
fundamentales la preparación, el seguimiento
de la ejecución y la evaluación de resultados
de las políticas, planes generales, programas y
proyectos del sector público.

Información,
Diálogo- Evento
Finanzas del clima
y herramienta
web275

Busca socializar los resultados alcanzados por el
país, así como, identificar los principales retos a
ser abordados en materia de finanzas climáticas.

Finanzas del Clima Colombia es el evento anual
organizado por el Comité de Gestión Financiera
del SISCLIMA para socializar los resultados
alcanzados por el país, así como identificar los
principales retos que deben considerarse en
materia de finanzas climáticas. Cada año se
establecen diferentes objetivos para el evento.
Por ejemplo, en noviembre de 2017 se desarrolló
el cuarto evento Finanzas del Clima orientado a
resaltar la importancia del sector privado en la
movilización de recursos para el cumplimento de
los compromisos del país en materia de cambio
climático y entender el rol del sector público
para facilitar la movilización de estos recursos.

Conoce más
sobre esta buena
práctica en el
capítulo de
Colombia de este
diagnóstico.

273 http://visionamazonia.minambiente.gov.co/pilar-4-gobernanza-ambiental-con-pueblos-indigenas/
274 https://www.youtube.com/channel/UCx25Fx8FD1URCYzlGVyLZ0w
275 http://finanzasdelclima.dnp.gov.co/Paginas/Noticia2.aspx

http://visionamazonia.minambiente.gov.co/pilar-4-gobernanza-ambiental-con-pueblos-indigenas/
https://www.youtube.com/channel/UCx25Fx8FD1URCYzlGVyLZ0w
http://finanzasdelclima.dnp.gov.co/Paginas/Noticia2.aspx

Gobiernos y sociedad civil avanzando agendas climáticas | 193

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC

Información,
Diálogo-
SISCLIMA-Nodos
de cambio
climático.

El Sistema Nacional de Cambio Climático276 está
conformado por las entidades estatales, privadas
y sin ánimo de lucro, así como por políticas,
normas, procesos, recursos, planes, estrategias,
instrumentos, y mecanismos para coordinar y
articular las acciones y medidas de reducción de
gases de efecto invernadero (GEI)”277 y acciones
de adaptación al cambio climático.

En el marco de SISCLIMA se conforman nueve
Nodos Regionales de Cambio Climático278
(Caribe, Pacífico Sur, Pacífico Norte, Centro
Andino, Norandino, Antioquía, Eje Cafetero,
Amazonía y Orinoquía), que adelantan acciones
a nivel regional.279

Información,
Consulta-
Reuniones con
la Sociedad Civil
e instituciones
académicas para
compartir trabajo
de preparación de
INDC 280

Talleres de difusión de información acerca de la
construcción de la INDC con diferentes gremios
sectoriales y la Sociedad Civil, en los mismos
para la definición de compromisos para la NDC.
Asimismo, se realizó un taller con representantes
de la Asociación Independiente de Latinoamérica
y del Caribe –AILAC-, bloque de negociación
bajo la CMNUCC al que Colombia pertenece
junto con Chile, Costa Rica, Guatemala, Panamá,
Paraguay y Perú, con invitados de República
Dominicana y México, con el fin de conocer la
experiencia de los países con la formulación del
componente de adaptación.

Consulta-
Encuesta general
para preparación
de INDC

En 2015 se publicó una encuesta en línea abierta
ubicada dentro de la página web del Ministerio
de Ambiente y Desarrollo Sostenible - MADS en
la cual se explicaba en qué consisten las INDC
con el fin de recibir aportes acerca de lo que
estas mismas debían integrar.

276 http://www.minambiente.gov.co/index.php/politica-nacional-de-cambio-climatico-2/sisclima/nodos-territoriales-y-sectoriales
277 Creado mediante el Decreto 298 de 2016.
278 http://www.minambiente.gov.co/index.php/politica-nacional-de-cambio-climatico-2/sisclima
279 De acuerdo con los documentos base, “los nodos son instancias interinstitucionales nacionales, regionales, departamentales, locales e interdisciplinarias

de trabajo que promueven acciones de adaptación al cambio climático y mitigación de las emisiones nacionales de gases efecto invernadero que
concuerden con los planes y estrategias nacionales PNACC, ECDBC y ENREDD+, entre otras, y fortalecen los canales de comunicación entre las
instancias del SISCLIMA y los actores sectoriales y territoriales pertenecientes a cada Nodo Regional de Cambio Climático” – Fuente: http://www.
minambiente.gov.co/images/BosquesBiodiversidadyServiciosEcosistemicos/pdf/nodos_territoriales/250314_guia_nodos_reg_cambio_clima_v_1113.pdf

280 http://www.minambiente.gov.co/index.php/politica-nacional-de-cambio-climatico-2/sisclima/nodos-territoriales-y-sectoriales

http://www.minambiente.gov.co/index.php/politica-nacional-de-cambio-climatico-2/sisclima/nodos-territoriales-y-sectoriales
http://www.minambiente.gov.co/index.php/politica-nacional-de-cambio-climatico-2/sisclima
http://www
http://www.minambiente.gov.co/index.php/politica-nacional-de-cambio-climatico-2/sisclima/nodos-territoriales-y-sectoriales

194 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC

Consulta-.Mesa
Sociedad Civil-
REDD+281282

La Mesa Nacional REDD+ ha sido conformada
por actores institucionales, sectoriales, de
la sociedad civil y de los grupos étnicos,
como una instancia para la socialización,
retroalimentación, construcción y diálogo sobre
el proceso REDD+ nacional. La Mesa tiene el
objetivo de informar a los funcionarios del nivel
gubernamental, representantes de la sociedad
civil, organizaciones étnicas, ONG, institutos,
academia y sectores sobre el estado actual de
REDD+ en el país y sus proyecciones; informar
acerca de los compromisos y avances del
gobierno nacional en la implementación de los
hitos establecidos de la Declaración Conjunta
con Alemania, Reino Unido y Noruega y sus
requerimientos financieros; y retroalimentar el
proceso de conformación de la Mesa Nacional
REDD+ a partir del diálogo multiactor.

Consulta,
Diálogo, Alianza-
Fondo Colombia
Sostenible 283,284

Uno de los proyectos sombrilla del Fondo
Colombia en Paz. Busca generar el desarrollo
rural y sostenible de los territorios afectados por
el conflicto, integrando el cambio climático como
un ‘tema intersectorial’ y contribuyendo a la
implementación de la NDC285.

ODS Información-
Micrositio web286

Micrositio relacionado con los ODS alojado en
la página web de sinergia; dicho microportal
contempla información oficial, actas de la
comisión, videos sobre ODS, datos descargables
por cada uno de los ODS, gráficos, etc.

Información- ODS
en los Planes
de Desarrollo
Territorial, 2016 –
2019287

Documento en el que “se identifican los
principales aspectos sobre la incorporación
de los Objetivos de Desarrollo Sostenible
(ODS) a nivel territorial en Colombia. Para ello,
se presentan los resultados más relevantes
en relación con el nivel de inclusión de los
ODS en los Planes de Desarrollo Territorial
(PDT), instrumentos que los gobiernos del
nivel intermedio y de las ciudades capitales
formularon para el período 2016-2019”288

281 http://www.minambiente.gov.co/images/cambioclimatico/pdf/documentos_tecnicos_soporte/Contribución_Nacionalmente_Determinada_de_
Colombia.pdf

282 http://reddmas.sainetingenieria2.com/desarrollo/node/106)
283 https://www.apccolombia.gov.co/mini-site-colombia-sostenible
284 Fuente; Fondo Acción, Dejusticia, DNP
285 https://www.apccolombia.gov.co/sites/default/files/fondo_medio_ambiente_0.pdf
286 www.ods.gov.co
287 https://sinergia.dnp.gov.co/Paginas/inicio.aspx
288 https://sinergia.dnp.gov.co/Lists/Publicaciones/DispForm.aspx?ID=179&ContentTypeId=0x0100D493AEC3816F4248AD16E3273B7EE464

http://www.minambiente.gov.co/images/cambioclimatico/pdf/documentos_tecnicos_soporte/Contribuci�n_Nacionalmente_Determinada_de_
http://reddmas.sainetingenieria2.com/desarrollo/node/106
https://www.apccolombia.gov.co/mini-site-colombia-sostenible
https://www.apccolombia.gov.co/sites/default/files/fondo_medio_ambiente_0.pdf
http://www.ods.gov.co
https://sinergia.dnp.gov.co/Paginas/inicio.aspx
https://sinergia.dnp.gov.co/Lists/Publicaciones/DispForm.aspx?ID=179&ContentTypeId=0x0100D493AEC3816F4248AD16E3273B7EE464

Gobiernos y sociedad civil avanzando agendas climáticas | 195

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

ODS Información,
Consulta-
Creación de
indicadores. (En
desarrollo)

Creación de una serie de indicadores para
medir y comparar la gestión de ODS en
Colombia. Estos considerarán algunos de los
240 indicadores globales para el reporte de
avances por parte de los países establecidos por
la ONU. Se incluirán en estos, los avances que se
identifiquen en la implementación de la NDC.

Información,
Diálogo,
Consulta- Informe
ODS 2018 (en
desarrollo)

Mecanismo de interlocución acerca del
desarrollo e implementación de ODS con la
Sociedad Civil. De acuerdo a los resultados de
entrevistas realizadas con representante del
Departamento Nacional de Planeación (DNP),
para el reporte 2018 se planea desarrollar
ejercicios de construcción participativa a través
de 5 talleres regionales en diferentes lugares
del país con el fin de generar un reporte sobre
ODS más transparente y completo. Al cierre del
presente informe, se encontraba en construcción
un mecanismo de interlocución acerca del
desarrollo e implementación de ODS con la
Sociedad Civil, el que cuenta con el apoyo del
Banco Mundial.

Información,
Diálogo, Alianza-
Estrategia Saber
Hacer Colombia.

Portafolio de experiencias nacionales y
territoriales que contribuyan al cumplimiento de
los ODS.

La Estrategia Saber Hacer Colombia289 ha sido
concebida como un portafolio de experiencias
nacionales y territoriales con el fin de generar y
permitir el aprendizaje de prácticas, métodos y
experiencias clave para el desarrollo, mediante
la documentación de casos en Filantropía e
Inversión Social Privada que contribuyan al
cumplimiento de los ODS y a los retos impuestos
en la Agenda 2030.

Conoce más
sobre esta buena
práctica en el
capítulo de
Colombia de este
diagnóstico.

Consulta,
Diálogo-
Mecanismo
interlocución
ODS-Sociedad
Civil290 (en
desarrollo)

Se encuentra en construcción un mecanismo
de interlocución acerca del desarrollo e
implementación de ODS con la Sociedad civil.
Este proyecto contaría con el apoyo del Banco
Mundial.

289 www.apccolombia.gov.co/seccion/saber-hacer-colombia
290 Fuente; entrevista DNP

http://www.apccolombia.gov.co/seccion/saber-hacer-colombia

196 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

P10 Información,
Diálogo,
Consulta-
MIDA-Mesa
Intersectorial para
la Democracia
Ambiental

Espacio de diálogo constructivo y equitativo entre
diferentes actores alrededor del Principio 10.

La Mesa Intersectorial para la Democracia
Ambiental – MIDA - es parte integral de la
estrategia participativa del Principio 10 en
Colombia y surge como un espacio de Diálogo
constructivo y equitativo entre diferentes
actores en torno al Principio 10. Se crea gracias
a una iniciativa conjunta entre el gobierno, las
instituciones académicas y la Sociedad Civil
con el fin de sumar esfuerzos y sinergias; así
como, realizar acciones colectivas que permitan
a Colombia avanzar en el cumplimiento del
Principio 10.

Conoce más
sobre esta buena
práctica en el
capítulo de
Colombia de este
diagnóstico.

Diálogo- Ferias
de atención al
ciudadano.291

Se trata del desarrollo de encuentros- ferias de
atención al ciudadano que se desarrollan 6 veces
al año. Se habían desarrollado tres al momento
de cierre de este informe, con el objetivo de
llevar la oferta institucional del sector ambiental
a los territorios. Se trata de una iniciativa
que empezó en 2011 con la participación de
diferentes institutos de investigación.

291 Fuente; DNP

Gobiernos y sociedad civil avanzando agendas climáticas | 197

COSTA RICA

Resumen de prácticas de relacionamiento para la implementación de las agendas de cambio climático y

sostenibilidad ambiental en Costa Rica.

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
Climático –
NDC, sector
agropecuario,
energía,
transporte,
adaptación
y bosques/
REDD+

Consulta-
Elaboración de
la NDC incluyó
un proceso de
diálogo292 con la
Sociedad Civil

Realización de una serie de diálogos sobre
la INDC con diversos actores y talleres
sectoriales en electricidad, transporte,
residuos urbanos, forestal, agricultura y un
taller nacional de expertos sobre escenarios
climáticos.

El primer paso en la elaboración de la NDC
consistió en la confección de un documente
de trabajo que integraba la situación
general de cada sector relevante para la
iNDC. Luego se convocó a 30 expertos en
cambio climático provenientes de cada uno
de los sectores clave para realizar un taller
sobre escenarios socioeconómicos. Luego
de este taller se realizaron cinco talleres de
diálogo sectoriales y un evento nacional de
presentación del borrador de la NDC.

Diálogo, Alianza-
5C en el marco
del ‘Marco de
Transparencia
Nacional’

El 5C293 se crea mediante un decreto
ejecutivo el 26 de Setiembre, 2017 y es
‘una plataforma de participación ciudadana
que se enmarca en la política nacional de
Gobierno Abierto, con la que se procura
reforzar los mecanismos de rendición de
cuentas, de disposición y de acceso a la
información’.

Está conformado por representantes
de los siguientes sectores: Comunitario
(ASADAS y Asociaciones de Desarrollo),
Biodiversidad-Ecosistemas, Agropecuario-
forestal-pesca, Industrial-comercial,
Infraestructura-Transporte, Indígena-
mujeres- organizaciones laborales, Movilidad
y sostenibilidad. Para formar parte del
5C los representantes deben pertenecer
a organizaciones sociales, sectoriales y
productivas (asociaciones, fundaciones,
cooperativas, cámaras) debidamente
inscritas ante el Registro Nacional, con más
de tres años de existencia.

292 http://www.minae.go.cr/recursos/2016/pdf/Estudio-Caso-espanol.pdf
293 Funciones: Deliberar de forma independiente acerca del diseño, la aplicación y la evaluación de las políticas de cambio climático que proponga y opere el

gobierno, por medio de sus diferentes instituciones, mejorar los niveles de coordinación y comunicación entre la administración pública y la ciudadanía y
servir de espacio de auditoría ciudadana a cargo de analizar, discutir y apoyar la implementación de la NDC.

http://www.minae.go.cr/recursos/2016/pdf/Estudio-Caso-espanol.pdf

198 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
Climático –
NDC, sector
agropecuario,
energía,
transporte,
adaptación
y bosques/
REDD+

Información,
Consulta,
Colaboración-
Elaboración de
la Estrategia
REDD+

Elaboración de Estrategia REDD+ mediante
un proceso continuo de Consulta y
participación.

La Estrategia Nacional REDD+ (ENREDD+)
fue construida a partir de un largo proceso
de preconsulta durante la preparación
para REDD+ desde 2011 y hasta 2015 con al
apoyo del Forest Carbon Partnership Facility
(FCPF), las partes interesadas relevantes,
otros donantes bilaterales y multilaterales y
el Gobierno de Costa Rica.

Para su elaboración se realizaron: a) 71
talleres de información/reuniones de
información, 1 taller de preconsulta y 1 taller
para análisis de propuestas con grupos
indígenas y b) 25 talleres de información,
taller de evaluación estratégica ambiental y
social (SESA) 2011 y talleres de análisis de
campo y análisis de driver con pequeños
y medianos productores forestales y
agroforestales.

Conoce más sobre
esta buena práctica
en el capítulo de
Costa Rica de este
diagnóstico.

Información,
Diálogo,
Colaboración,
Alianza-
Programa
Mediadores
Culturales294

Diseño e implementación del programa
nacional de mediadores culturales, el cual
ha buscado integrar el componente cultural
de los pueblos indígenas con el componente
técnico y científico del cambio climático para
comprender las implicaciones de REDD+ en
sus territorios y transmitir la información a
las comunidades locales.

El programa de capacitación de mediadores
culturales se dividió en tres fases: 1)
proceso de socialización política a nivel
de territorios indígenas con el objetivo de
socializar la idea del Programa Nacional de
Mediadores Culturales mediante talleres
de conceptualización y reflexión cultural
realizados en cada territorio; 2) elaboración
de los manuales de mediación cultural y
material didáctico en el cual se realizaron
una serie de talleres de reflexión cultural
para elaborar el contenido del manual; 3)
Implementación de los cursos de formación
de mediación cultural donde se involucró a
los coordinadores territoriales, los miembros
de las Asociaciones de Desarrollo Indígenas
y los mediadores culturales en el proceso de
implementación.

Conoce más sobre
esta buena práctica
en el capítulo de
Costa Rica de este
diagnóstico.

294 http://www.bankinformationcenter.org/es/feature/redd-en-costa-rica/

http://www.bankinformationcenter.org/es/feature/redd-en-costa-rica/

Gobiernos y sociedad civil avanzando agendas climáticas | 199

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
Climático –
NDC, sector
agropecuario,
energía,
transporte,
adaptación
y bosques/
REDD+

Información,
Diálogo,
Colaboración-
Mesa NAMA
Café295

La “Mesa NAMA Café” fue creada en el
2012, dentro del marco institucional del
Ministerio de Agricultura y Ganadería (MAG)
y coordinada por Fundecooperación.

Tiene por objetivo desarrollar la NAMA Café
y fortalecer el compromiso, la colaboración
y la coordinación entre las organizaciones
e instituciones involucradas en la
implementación del NAMA como un enfoque
de múltiples partes interesadas.

La “Mesa NAMA Café” constituye una
parte del marco institucional para la
implementación del proyecto NAMA Café.
Es una mesa constituida por el MAG,
MINAE, GIZ, BCIE, ICAFE Y BID FOMIN
para incentivar el diálogo, la colaboración y
coordinación para la implementación.

Información,
Diálogo,
Colaboración-
Mesa Ganadera296

La Mesa Ganadera, se crea como un
mecanismo institucional para implementar la
Estrategia para la Ganadería baja en Carbono
(ENGBC) y el NAMA Ganadería.

Está conformada por representantes de
las instituciones del sector, organizaciones
productivas y de organismos no
gubernamentales y de instituciones
académicas. Realiza reuniones bimensuales
para favorecer el seguimiento de los
acuerdos incluidos en la Estrategia
Nacional de Ganadería Baja en Carbono y
la implementación del NAMA Ganadería. El
establecimiento de esta mesa representa
un avance para lograr los mecanismos
de diálogo y concertación requeridos
para avanzar en el plan de acción de esta
estrategia.

El establecimiento de la Mesa Ganadera,
las Comisiones Ganaderas Regionales y
el PITTA-Ganadero revela que se está
avanzando en la construcción de la
institucionalidad necesaria297

295 http://www.namacafe.org/es/socios; http://www.namacafe.org; http://www.mag.go.cr/cambio-climatico/cop18-Caso-NAMA-Cafe.pdf http://
fundecooperacion.org/nama-cafe-2/; https://www.youtube.com/watch?v=XKbmiuTRi84

296 http://www.mag.go.cr/acerca_del_mag/estructura/oficinas/prog-nac-ganaderia.html;https://cgspace.cgiar.org/rest/bitstreams/91290/retrieve
297 La NAMA Ganadera Costa Rica representa uno de los mecanismos propuestos para implementar la Estrategia Nacional de Ganadería Baja en Carbono

(ENGBC). Este mecanismo es producto de la concertación público-privada para la transformación de la ganadería bovina hacia la eco-competitividad,
promoviendo el uso de prácticas, tecnologías y medidas dirigidas al desarrollo de una ganadería climáticamente inteligente, rentable, productiva y
socialmente sostenible

http://www.namacafe.org/es/socios
http://www.namacafe.org
http://www.mag.go.cr/cambio-climatico/cop18-Caso-NAMA-Cafe.pdf
http://fundecooperacion.org/nama-cafe-2/
http://fundecooperacion.org/nama-cafe-2/
https://www.youtube.com/watch?v=XKbmiuTRi84
http://www.mag.go.cr/acerca_del_mag/estructura/oficinas/prog-nac-ganaderia.html
https://cgspace.cgiar.org/rest/bitstreams/91290/retrieve

200 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
Climático –
NDC, sector
agropecuario,
energía,
transporte,
adaptación
y bosques/
REDD+

Información,
Consulta,
Colaboración-
Elaboración del
VII Plan Nacional
de Energía298 con
extensa consulta
ciudadana.

La NDC reconoce como uno de los sectores
prioritarios relacionados con el cambio
climático a la conservación y a la eficiencia
energética. Reconoce que el VII Plan
Nacional de Energía 2015-2030 establece
un camino claro hacia un desarrollo bajo
en emisiones mediante el fortalecimiento
de las políticas de eficiencia energética y la
promoción de energías renovables.

La elaboración del Plan Nacional de Energía
2015-2030 se llevó a cabo mediante un
proceso de participación ciudadana desde
la construcción del plan que fomentó el
dialogo, la consulta y el fortalecimiento de
capacidades de las OSC.

La consulta involucró a entidades estatales,
empresas que prestan servicios de
electricidad, organizaciones de consumidores,
cámaras empresariales, organizaciones de
la Sociedad Civil, sindicatos, universidades,
colegios profesionales y partidos políticos.
Durante las fases del proceso de diálogo se
realizaron las siguientes actividades: Fase 1
incluyó dos Foros regionales y un 1 diálogo
legislativo; la Fase 2, dos mesas de diálogo
que se reunieron 17 veces, la Fase 4 realizó
un proceso de consulta (1 mes) y otro de
recepción de sugerencias (1 mes) para cada
sector.

Información,
Colaboración-
Asesoría técnica
por el Programa
Biogás del ICE

Asesoría para la generación de biogás
y producción de energía a partir de los
residuos orgánicos de sus actividades.
El programa Biogás del ICE299 consiste en la
Colaboración con el sector privado, y tiene
el objetivo de reducir la demanda eléctrica
y promover la autosuficiencia, mientras se
reduce el impacto ambiental.

Hasta la elaboración de este informe, el ICE
había brindado asesoría y acompañamiento
técnico para el manejo de la producción
de biogás para la generación eléctrica
a 18 fincas que pertenecen a una gran
diversidad de productores; entre los
cuales se encuentran cooperativas (como
Coopecarnisur y Dos Pinos) y pequeños
productores que pertenecen a cooperativas
(como la Finca Agro-turística Don Carlos y
Finca SERMIDE).

Conoce más sobre
esta buena práctica
en el capítulo de
Costa Rica de este
diagnóstico.

298 https://appcenter.grupoice.com/CenceWeb/AccesoArchivos?pmod=1&pcat=1&ptip=1006&pcod=6; http://gobierno.cr/tag/plan-nacional-de-energia/
299 https://www.grupoice.com/wps/portal/ICE/Electricidad/proyectos-energeticos/programa-biogas

https://appcenter.grupoice.com/CenceWeb/AccesoArchivos?pmod=1&pcat=1&ptip=1006&pcod=6
http://gobierno.cr/tag/plan-nacional-de-energia/
https://www.grupoice.com/wps/portal/ICE/Electricidad/proyectos-energeticos/programa-biogas

Gobiernos y sociedad civil avanzando agendas climáticas | 201

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
Climático –
NDC, sector
agropecuario,
energía,
transporte,
adaptación
y bosques/
REDD+

Información,
Colaboración-
Semana de
la Movilidad
Eléctrica 2017300

La Semana de la Movilidad Eléctrica es una
iniciativa de la Sociedad Civil que incluyó el
Festival Ciudadano de Movilidad Eléctrica
cuyo objetivo fue promover la electrificación
del transporte y presentar la publicación de
infografías para la ciudadanía sobre vehículos
eléctricos y el estudio “Esencialmente
Eléctrica. Cómo puede abanderar Costa Rica
la Movilidad Eléctrica”. La actividad generó
información sobre los vehículos eléctricos
para educar y sensibilizar a la población de
Costa Rica y eliminar los prejuicios existentes
en torno a este tipo de tecnologías.

La Semana de la Movilidad Eléctrica es
una expresión de relacionamiento entre
la Sociedad Civil y el Poder Legislativo ya
que fue una colaboración entre la Sociedad
Civil (liderado por Costa Rica Limpia) y el
Despacho de la diputada de la Asamblea
Legislativa Ana Marcela Guerrero. Dicha
iniciativa contribuye a las acciones de
incidencia ya que se organizó como parte
de los esfuerzos para impulsar la aprobación
de la ‘Ley de Incentivo y Promoción para el
Transporte Eléctrico’.

Información,
Colaboración-
Campaña “La
Energía es de la
Gente”301

Campaña para incentivar a nivel nacional el
uso racional y eficiente de la electricidad y
promover los esfuerzos para acrecentar y
aprovechar de manera eficiente las fuentes
de generación limpia.

La campaña es una colaboración entre el
ICE, la Compañía Nacional de Fuerza y Luz
(CNFL), Empresa de Servicios Públicos
de Heredia (ESPH), Junta Administrativa
del Servicio Eléctrico Municipal de
Cartago (JASEC), COOPEGUANACASTE,
COOPEALFARORUIZ, COOPESANTOS,
COOPELESCA y el Consorcio Nacional
de Empresas de Electrificación
(CONELÉCTRICA).

300 http://movelatam.org/festival-de-movilidad-electrica-costa-rica-2017/ https://www.youtube.com/watch?v=a-IDeZKaLsk
301 http://www.conelectricas.com/empresas-electricas-impulsan-mitigacion-y-adaptacion-ante-cambio-climatico/; http://www.coopeguanacaste.com/es/

servicios/ahorro-energetico/la-energia-es-de-la-gente/item/313-la-energia-es-de-la-gente

http://www.coopeguanacaste.com/es/
http://movelatam.org/festival-de-movilidad-electrica-costa-rica-2017/
https://www.youtube.com/watch?v=a-IDeZKaLsk
http://www.conelectricas.com/empresas-electricas-impulsan-mitigacion-y-adaptacion-ante-cambio-climatico/

202 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
Climático –
NDC, sector
agropecuario,
energía,
transporte,
adaptación
y bosques/
REDD+

Información,
Colaboración-
Comisiones
Intersectoriales
de Cambio
Climático en
el Programa
País Carbono
Neutralidad 2.0292

El Programa País Carbono Neutralidad
se inició en el 2012 como una iniciativa
gubernamental para la oficialización de los
procesos relacionados con el reporte de
inventarios de gases de efecto invernadero
(GEI) y la aplicación de la Norma Nacional
de Carbono Neutralidad. Los objetivos del
programa son: desarrollar las capacidades en
las organizaciones a nivel nacional, asegurar
la coherencia y la calidad de los datos
de los inventarios y proveer información
real, verificable y reportable para los
consumidores y usuarios en general.

El programa establece procedimientos para
otorgar la marca C-Neutral, contempla el
reporte de inventarios y el registro de la
huella de carbono de las organizaciones
e integra el registro de las Unidades
Costarricenses de Compensación (UCCs) y
demás mecanismos de compensación. La
evolución del programa ha sido exponencial
ya que se inició únicamente con solo 2
organizaciones participantes, y actualmente
involucra a un total de 96. Su meta para
el 2017 es poder involucrar al menos 20
organizaciones adicionales.

En el 2017 se relanzó este programa y el
nuevo programa Carbono Neutralidad 2.0
incluye una categoría que permite que los
inventarios de emisiones de GEI se realicen
a escala cantonal o distrital según las
prioridades del gobierno local y los cantones
se certifiquen como carbono neutrales. La
implementación en los cantones requerirá
la creación de una Comisión Intersectorial
de Cambio Climático con el apoyo de los
actores sociales de la localidad.

292 https://presidencia.go.cr/comunicados/2017/09/pais-afina-su-camino-a-la-carbono-neutralidad-con-nuevo-programa-pais/; http://www.
cambioclimaticocr.com/actualidad/actualidad/119-resumen-programa-pais-2-0-organizaciones

https://presidencia.go.cr/comunicados/2017/09/pais-afina-su-camino-a-la-carbono-neutralidad-con-nuevo-programa-pais/
http://www

Gobiernos y sociedad civil avanzando agendas climáticas | 203

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
Climático –
NDC, sector
agropecuario,
energía,
transporte,
adaptación
y bosques/
REDD+

Colaboración-
Programa
Bandera Azul
(PBAE) y
“Comunidad
Clima Neutral”293

El PBAE es un galardón o distintivo que
se otorga anualmente, el cual premia
el esfuerzo y el trabajo voluntario en la
búsqueda de la conservación y el desarrollo,
en concordancia con la protección de los
recursos naturales, la implementación de
acciones para enfrentar el cambio climático,
entre otras. El Programa fue establecido
a finales del año 1995 y en el 2009 se
promulgó la VII categoría “Comunidad
Clima Neutral”294. El premio es reconocido
nacionalmente como uno de los principales
reconocimientos ambientales en el país, y los
resultados son difundidos ampliamente en
los medios de comunicación.

El objetivo de la categoría “Comunidad
Clima Neutral” es incentivar la integralidad
de las 6 categorías vigentes del PBAE con
otras acciones de la Sociedad Civil, con el
propósito de buscar, en forma paulatina, que
nuestras comunidades sean neutrales en
relación con el clima. Para recibir el galardón
se debe integrar los comités locales pro-
Bandera Azul Ecológica de la Comunidad
y crear la comisión comunal local – Clima
Neutral, con representantes de los comités
locales existentes

293 http://www.cambioclimaticocr.com/component/content/article/12-cambio-climatico/20-que-podemos-hacer-como-comunidad
294 Esta categoría busca reconocer el desarrollo de acciones prácticas en las comunidades para transformarse en carbono neutrales en los próximos años

o decenios y se entrega bianualmente. Para recibir el galardón se debe crear la comisión comunal local Clima Neutral e integrar los comités locales pro-
Bandera Azul Ecológica de la Comunidad. Para el 2016, únicamente se presentó una evaluación correspondiente al comité integrado de la Universidad
EARTH. Desde su creación la EARTH ha aplicado y ganado el máximo galardón de manera constante. Para el período galardonado en el 2016, la
Universidad EARTH sobrepasó su compromiso de remoción, compensando 73.277,39 Toneladas de CO

2
. La universidad EARTH cuenta con estudiantes

costarricenses y regionales.

http://www.cambioclimaticocr.com/component/content/article/12-cambio-climatico/20-que-podemos-hacer-como-comunidad

204 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
Climático –
NDC, sector
agropecuario,
energía,
transporte,
adaptación
y bosques/
REDD+

Información,
Colaboración,
Alianza-
Programa
Escuelas Carbono
Neutral

El Programa Escuelas Carbono Neutral
inicia como un proyecto piloto en el 2011
como resultado de una alianza multisectorial
entre el MEP, Banco HSBC, la Asociación
Empresarial para el Desarrollo (AED) y la
Fundación para el Desarrollo de la Cordillera
Volcánica Central (FUNDECOR).

El programa295 piloto se implementó en
tres escuelas y en el 2012 se extendió al
resto del país y se produjo el Manual para
Neutralizar la Huella De Carbono en Centros
Educativos. Este manual es una guía básica
que explica los pasos a seguir en el apartado
de carbono neutralidad del “Manual Bandera
Azul Ecológica para Centros Educativos”. En
marzo de este año, la escuela de Chimirol
en Rivas de Pérez Zeledón (zona rural)
se convirtió en la primera escuela pública
carbono neutral en Costa Rica.

Información,
Diálogo,
Colaboración-
Programa
Integral de
Abastecimiento
de Agua para
Guanacaste
(PIAAG) y
fortalecimiento
de capacidades.

El PIAAG, integra varios proyectos y
acciones estratégicas para mejorar el acceso
al agua. La participación ciudadana durante
las etapas de desarrollo e implementación
se da mediante mesas de trabajo que
involucran a diversos actores y sectores del
Pacífico Norte del país.

El Programa incluye cuatro proyectos296
que se enfocan en implementar medidas
de adaptación relacionadas con el recurso
hídrico mediante el fortalecimiento de
capacidades de diversas comunidades:
Proyecto: implementación de medidas
de adaptación del recurso hídrico al
cambio climático en los cantones de
Nicoya, Hojancha, Nandayure y la Cruz,
Proyecto Adaptación al Cambio Climático
en Acuíferos Nimboyores y Rio Cañas,
Proyecto Costos Ambientales para Cambio
Climático, y el Proyecto Mejora Capacidades
a Pobladores de Península de Nicoya para
Cambio Climático.

295 Este programa consiste en medir la huella de carbono, diseñar un programa de reducción de huella de carbono, implementar medidas, evaluación
y determinación de impacto y promover la transferencia de tecnología. Entre las actividades del programa se incluyen: a) la implementación del
proyecto de capacitación “Calculadora de Carbono para Centros Educativos” para las direcciones del Ministerio de Educación Pública (MEP) y b)
la implementación de la herramienta “Escuelas Carbono Neutral”, la cual consiste en la medición de la huella de carbono, el diseño del programa de
reducción de la huella de carbono, la implementación de medidas, evaluación y determinación de impacto, y transferencia de tecnología

296 Estos proyectos cuentan con financiamiento del GEF y el Fondo de Adaptación. Los proyectos se implementan en colaboración con diversas
organizaciones de la Sociedad Civil, instituciones académicas, instituciones de gobierno y agencias de las Naciones Unidas.

Gobiernos y sociedad civil avanzando agendas climáticas | 205

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
Climático –
NDC, sector
agropecuario,
energía,
transporte,
adaptación
y bosques/
REDD+

Información,
Colaboración-
Programa
Técnico
Educativo
“Vigilantes de
agua” del MEP

El Programa “Vigilantes de agua” tiene como
objetivo, “educar a los y las estudiantes de
escuelas y colegios públicos sobre el uso
racional del agua y reducir el consumo de
este recurso en los Centros Educativos
Públicos (CEP) a través de la sensibilización
y la mejora de infraestructura en la red de
distribución de agua”.

El programa incluye acciones como el
proyecto “Vigilantes del Agua: promotores
de la adaptación comunal al cambio
climático” y el desarrollo del juego “Nogal”
sobre adaptación al cambio climático para
educar e involucrar a diversos actores de la
comunidad.

Actualmente, como parte del programa se
está implementando el proyecto Vigilantes
del Agua297: Promotores de la adaptación
comunal al cambio climático cuyo objetivo
es reducir la vulnerabilidad de los cantones
de Hojancha y Parrita frente al cambio
climático.

Información,
Diálogo, Alianza-
Sarapiquí:
C-Nzeutral, Clima
Resiliente

El proyecto propone capacitar a familias
en el uso de tecnologías que permitan
una mejor adaptación al cambio climático,
incorporar al menos un nuevo producto
alimenticio y promover enlaces entre los
productores participantes y el Consejo
Nacional de la Producción para promover
cadenas de abastecimiento sostenibles.

El objetivo del proyecto es reducir la
vulnerabilidad al cambio climático en la
comunidad del cantón de Sarapiquí. El
proyecto propone realizar un sistema de
información sobre amenazas, diseñar un
“Plan de Acción Climática” que se utilizará
como instrumento para identificar acciones
e implementar medidas que permitan reducir
la vulnerabilidad ante el cambio climático
y difundir herramientas tecnológicas que
mejoren la vida de los productores de
Sarapiquí.

297 El proyecto cuenta con financiamiento del Fondo de Adaptación y se espera que al final del proyecto se cuente con 9.000 ciudadanos sensibilizados
sobre los riesgos en el recurso hídrico, 230 Vigilantes del Agua formados y 1.500 estudiantes sensibilizados.

206 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

ODS, P10 Información,
Consulta-
Consulta Nacional
a Pueblos
Indígenas298

Diálogo entre el Estado y las comunidades
indígenas, como respuesta a una serie
de conflictos con diversas poblaciones
indígenas.

Una directriz ejecutiva propone la creación,
en conjunto con los 24 territorios indígenas,
de un Mecanismo General de Consulta
a Pueblos Indígenas que establezca las
reglas para que las instituciones agilicen
los proyectos de desarrollo y las políticas
públicas orientados a esta población. Este
proceso inició en marzo de 2016 y como
parte del mismo se han realizado más de 120
talleres en los 24 territorios con participación
de más de 5,000 personas indígenas.

A la fecha de elaboración de este informe,
el borrador final del documento había sido
revisado por 12 territorios y se esperaba
que los territorios restantes brindaran sus
comentarios próximamente. Los siguientes
pasos previstos a la fecha de cierre de este
informe incluían un encuentro nacional con
delegados de los 24 territorios para validar
el borrador final del Mecanismo General para
luego poder emitir un decreto ejecutivo.

Conoce más sobre
esta buena práctica
en el capítulo de
Costa Rica de este
diagnóstico.

298 http://www.consultaindigena.go.cr/consultas-costa-rica/

http://www.consultaindigena.go.cr/consultas-costa-rica/

Gobiernos y sociedad civil avanzando agendas climáticas | 207

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

ODS Información,
Diálogo- Página
web de ODS
Costa Rica299 y
Foro Nacional de
los ODS

Para implementar la Agenda 2030 Costa
Rica firma el Pacto Nacional por el Avance
de los ODS y establece el Consejo Consultivo
de los Objetivos de Desarrollo Sostenible.
Como parte de los esfuerzos para involucrar
a la Sociedad Civil, Costa Rica cuenta con
una página web sobre ODS para diseminar
información y crea el Foro Nacional de
los ODS como un espacio público para
la rendición de cuentas de las acciones
realizadas para el cumplimiento de los ODS
en Costa Rica.

El Foro es un espacio público para la
rendición de cuentas de las acciones
realizadas para el cumplimiento de los ODS
en Costa Rica. En Setiembre de 2017, se
realizó el primer Foro Nacional de los ODS
para analizar los avances y desafíos de
Costa Rica en el cumplimiento de la Agenda
2030. En el Foro participaron representantes
de los Poderes Ejecutivo, Legislativo y
Judicial, de organizaciones de la Sociedad
Civil, del sector privado, de instituciones
académicas, de gobiernos locales y de
organizaciones religiosas; así como la
Defensoría de los Habitantes y mediante dos
paneles, representantes de los ocho sectores
firmantes del Pacto, expusieron los avances
que ha tenido cada sector.

Información,
Diálogo,
Colaboración-
Co-creación del III
Plan de Acción300
de Gobierno
Abierto

Selección participativa de compromisos
para el 3er Plan de Acción de un Gobierno
Abierto.

Para cada ODS se realizaron:

• Dos sesiones de trabajo abiertas
donde los participantes plantearon tres
propuestas de compromiso y eligieron a
dos representantes.

• Un taller de redacción de compromisos
donde se construyó una propuesta de
indicadores que incorpora la priorización
de 10 compromisos (2 por cada ODS), los
cuales fueron presentados a la Comisión
Nacional por un Gobierno Abierto.
La Comisión revisó y seleccionó 6
compromisos basados en las propuestas
de los talleres presenciales y el espacio
virtual.

Conoce más sobre
esta buena práctica
en el capítulo de
Costa Rica de este
diagnóstico.

299 http://www.ods.cr/
300 http://gobiernoabierto.go.cr/3pa/

http://www.ods.cr/
http://gobiernoabierto.go.cr/3pa/

208 | Gobiernos y sociedad civil avanzando agendas climáticas

JAMAICA

Resumen de prácticas de relacionamiento para la implementación de las agendas de cambio climático y

sostenibilidad ambiental en Jamaica.

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-Sociedad
Civil

Breve resumen

Cambio
climático

Diálogo,
Colaboración- Foro
Nacional

El foro tuvo lugar en noviembre de 2007 y a él
asistieron numerosos actores que debatieron
los efectos del cambio climático en Jamaica.
La organización y la coordinación estuvieron
en manos del Comité Nacional de Educación
Medioambiental de Jamaica (NEEC, por sus
siglas en inglés) y se contó con la colaboración
y el apoyo de la Commonwealth Foundation
y de la Fundación para el Medio Ambiente
de Jamaica (EFJ, por sus siglas en inglés).
Una de las conclusiones a las que se llegó fue
el reconocimiento de que la Sociedad Civil
tiene funciones y responsabilidades claras y
que puede actuar sin ambigüedades a nivel
comunitario para crear conciencia entre la
población acerca de las consecuencias del
cambio climático, involucrarse en la toma de
decisiones y (...) ayudar a que las comunidades
locales tomen las providencias frente a las
nuevas realidades que resultan del cambio
climático.301

301 Comité Nacional de Educación Medioambiental en colaboración con la Fundación para el Medio Ambiente de Jamaica. Foro Nacional de la
Commonwealth Foundation sobre cambio climático para la sociedad civil “Getting the Facts so We can Act!”. 8 y 9 de noviembre de 2007, Hotel Hilton,
Kingston , Jamaica. http://nepa.gov.jm/neec/climate_change_portal/documents/National%20CC%20Forum%20Report%20Nov%202007%20Exec%20
Summary.pdf

http://nepa.gov.jm/neec/climate_change_portal/documents/National%20CC%20Forum%20Report%20Nov%202007%20Exec%20

Gobiernos y sociedad civil avanzando agendas climáticas | 209

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-Sociedad
Civil

Breve resumen

Cambio
climático

Colaboración,
Alianza- Delegación
de funciones legales
a grupos de la
Sociedad Civil para
la gestión de áreas
protegidas

El Fondo para la Conservación y el Desarrollo
de Jamaica (JCDT, por sus siglas en inglés) es
una de las numerosas entidades que realizan
sus labores bajo un acuerdo de cogestión con
la Autoridad de Conservación de Recursos
Naturales. En algunos casos, el JCDT también
opera en un acuerdo de cogestión con otros
organismos de gobierno tales como el Fondo
Fiduciario para el Patrimonio Nacional de
Jamaica y el Departamento Forestal, dados los
recursos culturales, patrimoniales y forestales
presentes en las áreas bajo su gestión.
El JCDT realiza las labores de gestión y de
cumplimiento de la NRCA en el parque nacional
Blue and John Crow Mountain, área protegida
que forma parte del Sitio de Patrimonio Mundial.

El cambio climático constituye una amenaza
para los parques nacionales y los sitios de
patrimonio mundial, por lo que una de las metas
principales de esta práctica es mantener y
recuperar las áreas boscosas a fin de reducir
los gases de efecto invernadero y mejorar la
resistencia tanto de los ecosistemas como de
las comunidades locales. El relacionamiento
a nivel de proyectos y comunidades incluye
paneles fotovoltaicos y calefactores de agua
solares en Holywell; materiales educativos
sobre cambio climático y energías renovables;
un taller sobre un parque que no contribuye
al cambio climático; visitas a la escuela de la
comunidad; capacitación a los profesores de la
escuela comunitaria; capacitación en el plan de
negocios de la comunidad y mejoras al turismo
sostenible.302

Conoce más sobre
esta buena práctica
en el capítulo de
Jamaica de este
diagnóstico.

302 Estas actividades están diseñadas para ser sostenibles. Holywell es un parque recreativo, por lo que el uso de paneles solares reduce su dependencia
de fuentes convencionales de energía, reduciendo así su huella de carbono. Las visitas a la escuela de la comunidad y la capacitación a los profesores
garantiza que las prácticas sostenibles se transmitan a las generaciones jóvenes de Jamaica.

210 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-Sociedad
Civil

Breve resumen

Cambio
climático

Información,
Diálogo- PANOS
Caribbean -
Canciones por la
Justicia Climática303

El proyecto consta de una estrategia que
apunta a informar sobre el cambio climático a
nivel nacional mediante canciones interpretadas
por artistas consagrados y nuevos talentos.304
Su interés es “educar y crear conciencia acerca
de la problemática del cambio climático” y
“promover una conducta amigable con el medio
ambiente”.305

El proyecto se encuentra en su etapa de
implementación por parte del Comité Nacional
de Educación Medioambiental, Panos Caribbean
y otras entidades asociadas. Su financiamiento
proviene en parte de la Fundación para el Medio
Ambiente de Jamaica (EFJ, por sus siglas en
inglés) y el Gobierno de Jamaica a través del
Servicio Meteorológico306.

Conoce más sobre
esta buena práctica
en el capítulo de
Jamaica de este
diagnóstico.

Colaboración,
Alianza-
Organizaciones
comunitarias de
base activas y
sus prácticas.
Por ejemplo, el
relacionamiento con
la Alligator Head
Foundation.

El Gobierno de Jamaica estableció una alianza
con la Alligator Head Foundation307 para la
gestión del Santuario Marino East Portland.

La fundación tiene como objetivo llevar a cabo
labores de investigación, educación, extensión
y capacitación que ayuden a las comunidades
a adoptar las herramientas necesarias para
cimentar una relación pujante y sostenible con
el medio marino.308

Información,
Colaboración,
Alianza-
Relacionamiento del
Fondo Fiduciario
para el Patrimonio
Nacional de Jamaica
con comunidades
locales que se
verán afectadas
por la designación
y la gestión de
sitios designados
Patrimonio de la
Humanidad

El Fondo Fiduciario para el Patrimonio Nacional
de Jamaica (JNHT, por sus siglas en inglés) se
relaciona con el público a fin de crear conciencia
sobre el cambio climático. Sus actividades
incluyen actividades anuales de conmemoración
y de promoción de la energía solar (como es
el caso de Port Royal). Asimismo, promueve
planes de mitigación y adaptación para la
gestión de los sitios patrimoniales (por ejemplo,
Blue and John Crow Mountains).

303 Mini álbum de canciones producidas por Panos Caribbean en el marco de la campaña #1point5tostayalive, www.1point5.info, en conjunto con el Centro
de la Comunidad del Caribe para el Cambio Climático, el Banco de Desarrollo del Caribe, la Comisión OECS y el Conseil Régional de la Martinique. https://
soundcloud.com/panos-caribbean/sets/panos-jamaica-climate-justice-songs

304 https://blogs.iadb.org/sostenibilidad/en/2016/02/24/translating-climate-change-into-music-the-caribbean-way/

305 https://unfccc.int/sites/default/files/voices_for_climate_change_-_jamaica.pdf
306 https://unfccc.int/sites/default/files/voices_for_climate_change_-_jamaica.pdf
307 http://www.alligatorheadfoundation.org/our-story/
308 http://www.alligatorheadfoundation.org/our-story/

http://www.1point5.info
https://soundcloud.com/panos-caribbean/sets/panos-jamaica-climate-justice-songs
https://soundcloud.com/panos-caribbean/sets/panos-jamaica-climate-justice-songs
https://blogs.iadb.org/sostenibilidad/en/2016/02/24/translating-climate-change-into-music-the-caribbean-way/
https://unfccc.int/sites/default/files/voices_for_climate_change_-_jamaica.pdf
https://unfccc.int/sites/default/files/voices_for_climate_change_-_jamaica.pdf
http://www.alligatorheadfoundation.org/our-story/
http://www.alligatorheadfoundation.org/our-story/

Gobiernos y sociedad civil avanzando agendas climáticas | 211

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-Sociedad
Civil

Breve resumen

Cambio
climático

Colaboración,
Alianza- Fundación
Caribbean Coastal
Area Management
Foundation,
encargada de la
gestión del Área
Protegida Portland
Bight mediante un
acuerdo con NRCS/
NEPA: Proyectos
de Cambio
Climático: centro
Discovery Center,
el cual proporciona
instancias para el
relacionamiento
público.

En virtud de un acuerdo con el Gobierno
de Jamaica a través de la Autoridad para
la Conservación de Recursos Naturales,
la fundación administra el área protegida
Portland Bight. El CCAM cumple algunas
de las funciones de la Autoridad para la
Conservación de los Recursos Naturales y
de la Agencia Nacional del Medioambiente y
la Planificación, entre ellas la educación del
público, la revisión de aplicaciones de desarrollo
y la implementación de proyectos de cambio
climático.

Diálogo,
Colaboración-
Relacionamiento
público en el
Diálogo sobre
cambio climático
para dar
cumplimiento al
Acuerdo de París.
Campaña de
relacionamiento
público destinada
a crear conciencia
acerca de la
conferencia y la
postura de Jamaica
en las negociaciones
de la COP 21.309

El gobierno de Jamaica y las partes
interesadas implementaron una campaña
de relacionamiento público con el fin de
crear conciencia acerca de la COP21 y las
negociaciones respectivas.

La campaña de relacionamiento se prolongó
por cuatro meses (de agosto a noviembre de
2015) y su implementación estuvo a cargo de
la División de Cambio Climático del entonces
Ministerio de Aguas, Tierra, Medioambiente
y Cambio Climático, con apoyo del PNUD-
Jamaica. Las actividades incluyeron talleres,
reuniones públicas y entrevistas310 y tuvieron
como finalidad “sensibilizar a los medios, las
organizaciones de la sociedad civil, la juventud,
los grupos urbanos y rurales y al sector
privado”311.

Conoce más sobre
esta buena práctica
en el capítulo de
Jamaica de este
diagnóstico.

309 https://www.youtube.com/watch?v=tz--6bRfDJw&feature=youtu.be
310 http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/11/05/jamaican-ngos-learn-about-and-prepare-for-cop-21.html
311 http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/08/21/jamaica-builds-local-awareness-about-the-paris-climate-

conference-cop-21-0.html

https://www.youtube.com/watch?v=tz--6bRfDJw&feature=youtu.be
http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/11/05/jamaican-ngos-learn-about-and-prepare-for-cop-21.html
http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/08/21/jamaica-builds-local-awareness-about-the-paris-climate-conference-cop-21-0.html
http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/08/21/jamaica-builds-local-awareness-about-the-paris-climate-conference-cop-21-0.html
http://www.jm.undp.org/content/jamaica/en/home/presscenter/articles/2015/08/21/jamaica-builds-local-awareness-about-the-paris-climate-conference-cop-21-0.html

212 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-Sociedad
Civil

Breve resumen

Cambio
climático

Diálogo,
Colaboración-
Conferencia IPCC
sobre Gobierno,
OSC y Colaboración
Internacional

El Ministerio de Crecimiento Económico
y Creación de Empleo y la University of
the West Indies organizaron un evento de
Extensión al Caribe en el cual participó el Panel
Intergubernamental sobre Cambio Climático
(IPCC, por sus siglas en inglés) entre el 29 de
noviembre y el 1 de diciembre de 2016312. En
el evento, el IPCC presentó sus conclusiones
haciendo hincapié en la región del Caribe313.

Entre las instituciones organizadoras del evento
también destacaron el Banco de Desarrollo del
Caribe, el Centro Comunitario del Caribe para el
Cambio Climático, el Banco Interamericano de
Desarrollo y Panos Caribbean.

Información,
Diálogo, Alianza-
REDD+ para la
conservación de los
recursos forestales

El Plan de Gestión Forestal llevado adelante
por el Departamento de Bosques aborda las
iniciativas de Jamaica en materia de REDD+, las
cuales se espera que sigan procesos globales.
Su implementación se definirá con atención al
contexto nacional y se considera una acción
forestal fundamental para la agenda de
crecimiento de Jamaica. El Programa REDD+
corresponde a la agenda de desarrollo de
Jamaica para el sector forestal. 314 El Plan de
Gestión Forestal es resultado de un amplio
proceso de consulta realizado a lo largo y
ancho del país y que incluye iniciativas de
relacionamiento con organizaciones de la
Sociedad Civil y grupos comunitarios. Las
reuniones se llevaron a cabo en comunidades
más reducidas tanto al interior como cerca de
las áreas de gestión forestal.

312 https://www.mona.uwi.edu/marcom/newsroom/entry/6544
313 https://www.ipcc.ch/pdf/press/291116_pr_outreach_kingston.pdf
314 Plan de Gestión Forestal: file:///C:/Users/10017718/Downloads/national%20forest%20management%20and%20conservation%20plan%202017%20(1).pdf

https://www.mona.uwi.edu/marcom/newsroom/entry/6544
https://www.ipcc.ch/pdf/press/291116_pr_outreach_kingston.pdf
file:///C:/Users/10017718/Downloads/national%20forest%20management%20and%20conservation%20plan%202017%20

Gobiernos y sociedad civil avanzando agendas climáticas | 213

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-Sociedad
Civil

Breve resumen

Cambio
climático

Información,
Alianza- Aumentar
la resiliencia de
Jamaica al cambio
climático mediante
el mejoramiento
de la capacidad
de adaptación en
sectores prioritarios
por medio de
mecanismos de
financiamiento
establecidos;
Fundación para el
Medio Ambiente de
Jamaica.

En su calidad de administradora de fondos, la
Fundación para el Medio Ambiente de Jamaica
(EFJ, por sus siglas en inglés)315 entregó un total
de US$ 7,2 [sic] a microempresas y a pequeñas
y medianas empresas (PyMES) pertenecientes a
los sectores del turismo y la agricultura a fin de
ayudar a financiar iniciativas de adaptación al
cambio climático en toda la isla. Los candidatos
aceptados como miembros reciben fondos en
forma de préstamos y donaciones que deben
ser entregados de acuerdo con el Programa
de Adaptación y el Proyecto de Mecanismo
de Financiamiento, el cual es un componente
de Programa Piloto para la Resiliencia
Climática de Jamaica (PPCR, por sus siglas
en inglés). Se trata de una iniciativa de cinco
años que pretende aumentar la resiliencia del
país frente al cambio climático mediante el
mejoramiento de la capacidad de adaptación
en sectores prioritarios. La entidad encargada
de implementar este componente del PPCR
es el Ministerio de Crecimiento Económico y
Creación de Empleo, con fondos aportados por
el Banco Interamericano de Desarrollo.

315 La Fundación para el Medio Ambiente de Jamaica (EFJ) es resultado de un acuerdo con el Gobierno de los Estados Unidos de América (Enterprise
of the Americas Initiative, EAI) que utiliza fondos provenientes de la condonación y la reducción de deuda. El acuerdo tiene por finalidad promover e
implementar programas medioambientales sostenibles y de sobrevivencia y desarrollo infantil. Se creó como una fundación independiente para fines
especiales y como vehículo para la elaboración de programas de desarrollo sostenible y la gestión de fondos. La EJF es una organización de membresía
cuyos mecanismos de gobernanza están en manos de la Sociedad Civil, representantes de ONG y las dos partes firmantes del acuerdo EAI original (los
gobiernos de Jamaica y los Estados Unidos). http://www.efj.org.jm/history

http://www.efj.org.jm/history

214 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-Sociedad
Civil

Breve resumen

Cambio
climático

Colaboración,
Alianza- Centro
de la Comunidad
del Caribe sobre
Cambio Climático
(CCCCC), cuyo fin
es poner en marcha
el Proyecto CPCCA
de Protección
Costera para la
Adaptación al
Cambio Climático.

Jamaica es uno de los cuatro estados caribeños
beneficiarios del Centro de la Comunidad del
Caribe sobre Cambio Climático (CCCCC), del
Banco Alemán de Desarrollo (KfW, por sus
siglas en alemán) y de la Unión Internacional
para la Conservación de la Naturaleza (IUCN,
por sus siglas en inglés) en un proyecto de
Protección costera para la adaptación al cambio
climático (CPCCA, por sus siglas en inglés) –
Medidas Locales de Adaptación (LAM, por sus
siglas en inglés) dirigidas a mejorar la capacidad
de las comunidades vulnerables de resistir los
efectos del cambio climático.

El Proyecto CPCCA es una iniciativa
implementada por el CCCCC316 que busca
aumentar la resistencia al cambio climático en
zonas costeras. Abarca proyectos en materia de
Medidas Locales de Adaptación administradas
por un conjunto de instituciones tanto
gubernamentales como no gubernamentales.
Las organizaciones participantes son: Urban
Development Corporation (UDC) en Montego
Bay; el centro University of the West Indies
Centre for Marine Sciences (UWI-CMS)
en el Santuario de Peces East Portland; la
fundación Caribbean Coastal Area Management
Foundation (C-CAM) en el área protegida de
Portland Bight y la Westmoreland Municipal
Corporation en el área protegida Negril
Environmental Protected Area.317

Conoce más sobre
esta buena práctica
en el capítulo de
Jamaica de este
diagnóstico.

316 Cuenta con apoyo técnico de la IUCN y un fondo de €129 millones otorgado por el KfW.
317 Caricom Today: http://today.caricom.org/2017/05/08/climate-change-adaptation-project-under-discussion-in-jamaica/

http://today.caricom.org/2017/05/08/climate-change-adaptation-project-under-discussion-in-jamaica/

Gobiernos y sociedad civil avanzando agendas climáticas | 215

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-Sociedad
Civil

Breve resumen

Cambio
climático

Diálogo, Alianza-
Relacionamiento
internacional
gobierno/
instituciones
académicas:
University of the
West Indies (UWI)
Net Zero Building.

En octubre de 2017 se inauguró un Edificio de
Consumo Energético Cero (Net Zero Energy)
en el campus Mona Campus de la University of
the West Indies en Jamaica318. La estructura es
la primera en su tipo en el país y en la región
y albergará al centro de investigación Centre
for Advanced Research in Renewable Energy
(CARRE), el cual realiza estudios en materia
de energía fotovoltaica (solar), eólica y de
biomasa. Su construcción es resultado de un
proyecto “implementado por el instituto UWI
Institute of Sustainable Development, con
fondos provenientes de Global Environment
Facility (GEF) y asistencia técnica del Programa
de las Naciones Unidas para el Medio Ambiente
(PNUMA)”319. Al proyecto se sumaron otros
asociados, incluidos organismos de gobierno320.

Diálogo,
Colaboración,
Alianza- Práctica:
relacionamiento
internacional
gobierno/
instituciones
académicas:
University of the
West Indies (UWI)
Super Computer.

Una súper computadora que genera datos
exactos sobre temas de cambio climático
proporcionará datos pertinentes en materia
de seguridad alimentaria, seguridad del agua
y otras áreas cruciales que pudieran verse
afectadas por el cambio climático. Su puesta en
marcha fue posible gracias a una donación del
Banco Interamericano de Desarrollo y del Fondo
de Inversión Climático. En su diseño participaron
Mona Information and Technology Services
(UWI), Fujitsu Caribbean y Dell International.

318 La estructura de 2.300 pies cuadrados está concebida como modelo para incentivar la construcción de edificios sostenibles y eficientes desde el punto
de vista energético en la región. Como prototipo, será un ejemplo de mejores prácticas emergentes en el área de la construcción ya que se relaciona
con la eficiencia energética, las energías renovables y el diseño ambiental. Un edificio Net Zero es aquél donde el total de la energía consumida durante
un año equivale a la cantidad de energía renovable generada en el sitio. Jamaica Observer: http://www.jamaicaobserver.com/news/net-zero-energy-
building-opens-at-uwi_115255?profile=1373

319 http://www.jamaicaobserver.com/news/net-zero-energy-building-opens-at-uwi_115255?profile=1373
320 https://www.mona.uwi.edu/marcom/newsroom/entry/6410

http://www.jamaicaobserver.com/news/net-zero-energy-building-opens-at-uwi_115255?profile=1373
http://www.jamaicaobserver.com/news/net-zero-energy-building-opens-at-uwi_115255?profile=1373
http://www.jamaicaobserver.com/news/net-zero-energy-building-opens-at-uwi_115255?profile=1373
http://www.jamaicaobserver.com/news/net-zero-energy-building-opens-at-uwi_115255?profile=1373
https://www.mona.uwi.edu/marcom/newsroom/entry/6410

216 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-Sociedad
Civil

Breve resumen

Cambio
climático

Información,
Diálogo-
Relacionamiento
local e internacional:
Parque del Cambio
Climático (en
construcción)

El proyecto del Parque del Cambio Climático se
inició en 2016 y a la fecha de cierre del presente
informe aún se encontraba en construcción.
Se trata de un área verde destinada al
esparcimiento localizada en Portmore, St.
Catherine y que cuenta con herramientas
educativas centradas en la reducción de la
huella de carbono y en la promoción de las
energías renovables. Su implementación está en
manos del Ministerio de Gobiernos Locales y de
Desarrollo Comunitario y su objetivo es crear
conciencia y cambiar los comportamientos
relacionados con el cambio climático321.

El centro se encuentra en el corazón de
una comunidad en pleno crecimiento en
una de las zonas más vulnerables al clima
de Jamaica. El público en general y el
relacionamiento de la Sociedad Civil son dos de
los pilares fundamentales que dan sustento y
sostenibilidad a este tipo de iniciativas. 322,323

ODS Información,
Diálogo,
Colaboración-
Experiencia 2030:
actividad interactiva
destinada a reforzar
el conocimiento
relativo a los
Objetivos globales
de Desarrollo
Sostenible (ODS),
ayudando al público
a comprender el
papel que le cabe
en su consecución.

La ‘Experiencia 2030’ se lanzó en octubre
de 2017 como actividad interactiva dirigida a
reforzar el conocimiento sobre los Objetivos
de Desarrollo Sostenible (ODS) y la forma de
alcanzarlos.324

La actividad consistió en una “experiencia de
aldea” organizada en un parque público en
la cual los organismos de Naciones Unidas,
organizaciones de gobierno y la sociedad civil
presentaron el trabajo realizado en relación con
los 17 ODS. Las actividades se desarrollaron
en un ambiente interactivo y abarcaron
“herramientas digitales, exhibiciones interactivas,
promociones, pruebas en línea, etc.”.325

Conoce más sobre
esta buena práctica
en el capítulo de
Jamaica de este
diagnóstico.

321 https://jis.gov.jm/work-continue-portmore-climate-change-park/
322 J32 millones asignados al Parque Portmore de Cambio Climático: http://jamaica-gleaner.com/article/news/20170219/j30m-allocated-portmore-climate-

change-park
323 Parque del Cambio Climático. http://portmoremc.gov.jm/projects/climate-change-park
324 http://www.jm.undp.org/content/jamaica/en/home/presscenter/pressreleases/2017/10/27/un-jamaica-celebrates-un-day-with-experience-2030.html
325 http://www.jm.undp.org/content/jamaica/en/home/presscenter/pressreleases/2017/10/27/un-jamaica-celebrates-un-day-with-experience-2030.html

https://jis.gov.jm/work-continue-portmore-climate-change-park/
http://jamaica-gleaner.com/article/news/20170219/j30m-allocated-portmore-climate-change-park
http://jamaica-gleaner.com/article/news/20170219/j30m-allocated-portmore-climate-change-park
http://jamaica-gleaner.com/article/news/20170219/j30m-allocated-portmore-climate-change-park
http://portmoremc.gov.jm/projects/climate-change-park
http://www.jm.undp.org/content/jamaica/en/home/presscenter/pressreleases/2017/10/27/un-jamaica-celebrates-un-day-with-experience-2030.html
http://www.jm.undp.org/content/jamaica/en/home/presscenter/pressreleases/2017/10/27/un-jamaica-celebrates-un-day-with-experience-2030.html

Gobiernos y sociedad civil avanzando agendas climáticas | 217

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-Sociedad
Civil

Breve resumen

ODS Diálogo,
Consulta, Alianza-
Relacionamiento
a nivel regional:
Conferencia
Regional sobre
los Objetivos
de Desarrollo
Sostenible,
Kingston, Jamaica.

 La conferencia “Acción Caribe 2030: Conferencia
Regional sobre los Objetivos de Desarrollo
Sostenible” tuvo lugar en Kingston, Jamaica
en junio de 2017. Su objetivo fue evaluar los
desafíos y los avances en la consecución de los
ODS y así contribuir a la acción regional. A la
conferencia asistieron representantes de 18 países
del Caribe, incluidos miembros de los sectores
público y privado, instituciones académicas,
juventud, sociedad civil y organizaciones no
gubernamentales. Durante la misma, el Primer
Ministro de Jamaica, señor Andrew Holness,
destacó la importancia del relacionamiento entre
las partes interesadas y de los esfuerzos por crear
asociaciones más solidas entre los ciudadanos.
La conferencia fue organizada por el Gobierno de
Jamaica, el Programa de las Naciones Unidas para
el Desarrollo (PNUD) y la University of the West
Indies (UWI).326

P10 Información,
Diálogo,
Colaboración-
Relacionamiento del
público y las ONG
en la creación de
grupos de trabajo.

El Ministerio de Crecimiento Económico y
Creación de Empleo conformó un grupo
de trabajo sobre el P10 integrado por
representantes del gobierno, la sociedad civil e
instituciones académicas. Su objetivo fue crear
instancias de diálogo a fin de informar acerca de
las negociaciones.

326 Jamaica Observer: http://www.jamaicaobserver.com/latestnews/Jamaica_focused_on_achieving_sustainable_development_goals_through_
Vision_2030__PM?profile=0

http://www.jamaicaobserver.com/latestnews/Jamaica_focused_on_achieving_sustainable_development_goals_through_

218 | Gobiernos y sociedad civil avanzando agendas climáticas

MÉXICO

Resumen de prácticas de relacionamiento para la implementación de las agendas de cambio climático y

sostenibilidad ambiental en México.

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC, energía
y adaptación

Información,
Diálogo-
Sesiones
informativas
sobre proceso de
negociaciones

Sesiones de información realizadas en Cancillería,
al menos dos veces al año. El objetivo de las
sesiones es dar a conocer los avances en materia
de negociaciones climáticas; sin embargo por
la naturaleza de la interlocución e interés de la
Sociedad Civil, dichas sesiones han evolucionado
para convertirse en espacios de diálogo y hasta
cierto punto de rendición de cuentas por parte
de quienes asisten a las Conferencias de las
Partes (COP) como parte de la delegación oficial
mexicana.

En las sesiones previas a las COP, la Sociedad
Civil cuenta con espacios para entregar
recomendaciones y posturas sobre temas clave con
la intención de que sean considerados parte de la
postura oficial.

Información-
Sistema de
Información
sobre el Cambio
Climático.327

Sistema que integra en un portal único información
estadística, geográfica y de indicadores que
se genera y está disponible en México sobre
los siguientes temas: clima, suelo, ecosistemas,
recurso hídricos, cambio climático, emisiones
de gases y compuestos de efecto invernadero,
proyectos de mitigación, vulnerabilidad, población y
biodiversidad, entre otros.

Alianza- Portal
del Fondo de
Sustentabilidad
Energética328

Fideicomiso creado para el apoyo de proyectos
de investigación científica y tecnológica aplicada,
adopción, innovación, asimilación y desarrollo
tecnológico en eficiencia energética, fuentes
renovables de energía, uso de tecnologías limpias
y diversificación de fuentes primarias de energía329.
Dirigido especialmente a institutos de investigación
y de educación superior330

327 Ley General de Cambio Climático. Página web disponible en Disponible en http://gaia.inegi.org.mx/sicc2015/
328 www.conacyt.gob.mx,www.energia.gob.mx
329 https://www.conacyt.gob.mx/index.php/fondos-sectoriales-constituidos2/item/conacyt-sener-sustentabilidad-energetica
330 y otros actores definidos en el artículo 254 Bis de la Ley Federal de Derecho

http://gaia.inegi.org.mx/sicc2015/
http://www.conacyt.gob.mx
http://www.energia.gob.mx
https://www.conacyt.gob.mx/index.php/fondos-sectoriales-constituidos2/item/conacyt-sener-sustentabilidad-energetica

Gobiernos y sociedad civil avanzando agendas climáticas | 219

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC, energía
y adaptación

Diálogo- Consejo
de Cambio
Climático C3331

El C3, instalado en 2013, es el órgano permanente
de consulta de la Comisión Intersecretarial de
Cambio Climático (CICC) y está integrado por
miembros provenientes de los sectores social,
privado y académico, con reconocidos méritos y
experiencia en cambio climático.

Diálogo- Diálogo
público-privado
sobre las
Contribuciones
Determinadas a
Nivel Nacional
(NDC) de México.

Celebración de diálogos multiactor para la
definición de metas sectoriales de la NDC.

El Instituto Nacional de Ecología y Cambio
Climático (INECC) llevó a cabo, con apoyo de
WWF México, diálogos para identificar barreras
y oportunidades para el cumplimiento de los
compromisos de mitigación planteados en la
NDC332. Se realizaron 8 diálogos sectoriales
multiactor, de un día cada uno, y se buscó definir
medidas adicionales para la implementación de la
NDC.

Los Diálogos se realizaron fueron con los siguientes
sectores:

• Ingenieros mecánicos- electricistas
• Sector electricidad
• Sector residencial y comercial
• Sector industrial
• Sector residuos
• Sector transporte
• Sector agropecuario
• Sector uso de suelo, cambio de uso de suelo y

silvicultura

Conoce más
sobre esta buena
práctica en el
capítulo de
México de este
diagnóstico.

Información,
Diálogo- 1er
Foro Nacional
de Adaptación
al Cambio
Climático.333

Espacio de encuentro entre actores provenientes
de los ámbitos privado, académico, social y
gubernamental para entender mejor el reto que
significa la adaptación al cambio climático, conocer
las distintas esferas, ámbitos de acción y actores
vinculados a este fenómeno e identificar las alianzas
que puedan construirse para incrementar la
resiliencia climática en el país.

331 https://www.gob.mx/cms/uploads/attachment/file/261941/Integrantes_Consejo_de_Cambio_Clim_tico.pdf
332 http://www.wwf.org.mx/que_hacemos/cambio_climatico_y_energia/politica_climatica_nacional2/
333 http://adaptacioncambioclimatico.mx/media_center.html

https://www.gob.mx/cms/uploads/attachment/file/261941/Integrantes_Consejo_de_Cambio_Clim_tico.pdf
http://www.wwf.org.mx/que_hacemos/cambio_climatico_y_energia/politica_climatica_nacional2/
http://adaptacioncambioclimatico.mx/media_center.html

220 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC, energía
y adaptación

Diálogo-
Consejos
Asesores en las
Áreas Naturales
Protegidas
(ANP).

Se trata uno de los órganos de participación de
la sociedad que existen en casi todas las Áreas
Naturales Protegidas (ANP). Se ha constituido en
el principal medio para que la sociedad local, que
habita, trabaja y hace uso de los ecosistemas bajo
protección, conozca, aconseje, apoye y fortalezca
el trabajo de las Direcciones de las Áreas Naturales
Protegidas (DANP).

A partir de los Consejos Asesores se busca
impulsar un proceso de construcción de acuerdos
para el establecimiento de compromisos y
corresponsabilidades entre los diferentes actores
que convergen en una ANP. Algunos consejos
asesores, ya cuentan con sub consejos sobre
cambio climático.334

Diálogo-
Consejos
Consultivos para
el Desarrollo
Sustentable
(CCDS) de la
Secretaría de
Medio Ambiente
y Recursos
Naturales335

Los CCDS336 tienen el propósito de facilitar la
participación de la ciudadanía en la política
ambiental y en el análisis de temas nacionales e
internacionales en materia de medio ambiente y
recursos naturales.

Es un espacio público donde se reúnen
representantes del gobierno y de los sectores
interesados de la Sociedad Civil para dialogar y
llegar a conclusiones sobre un asunto particular.
Ejemplos de consejos consultivos:

• Consejos Consultivos para el Desarrollo
Sustentable (CCDS)337

• Consejo Consultivo del agua

334 Entrevista CONANP
335 http://www.semarnat.gob.mx/transparencia/participacion-ciudadana/organos-de-participacion/desarrollo-sustentable; http://consejos.semarnat.gob.

mx/
336 Tienen su fundamento en los artículos 157 y 159 de la Ley General del Equilibrio Ecológico y la Protección al Ambiente.
337 Portal SEMARNAT http://www.consejosconsultivos.mx/consejo-consultivo-nacional-para-el-desarrollo-sustentable.html, https://www.gob.mx/semarnat/

prensa/semarnat-incluira-al-sector-indigena-en-la-politica-ambiental

http://www.semarnat.gob.mx/transparencia/participacion-ciudadana/organos-de-participacion/desarrollo-sustentable
http://consejos.semarnat.gob
http://www.consejosconsultivos.mx/consejo-consultivo-nacional-para-el-desarrollo-sustentable.html
https://www.gob.mx/semarnat/

Gobiernos y sociedad civil avanzando agendas climáticas | 221

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC, energía
y adaptación

Diálogo,
Consulta-
Consejo
Consultivo para
la Transición
Energética

Espacios de participación social para diseño de
instrumentos de política energética.
El objeto del Consejo Consultivo para la Transición
Energética es asesorar a la Secretaría de Energía
(SENER) sobre las acciones necesarias para dar
cumplimiento a las metas en materia de Energías
Limpias y Eficiencia Energética, así como los
contenidos de los diversos instrumentos de
planeación, y de otros mecanismos y acciones
establecidas en la LTE.

El Consejo funciona338 a través de la conformación
de comisiones y grupos de trabajo sobre temas
específicos. Cada grupo establece la frecuencia de
sus reuniones y debe informar al Consejo sobre el
avance y resultado de sus actividades. En estos
grupos pueden participar servidores públicos y
representantes ajenos al Consejo.

Conoce más
sobre esta buena
práctica en el
capítulo de
México de este
diagnóstico.

Consulta- Taller
INDC.

En febrero de 2015 se realizó un taller del “Proceso
de Participación Social sobre la Contribución
Prevista y Determinada a Nivel Nacional de México”.
Participaron representantes de los sectores
académico, social y privado. Su objetivo fue dar a
conocer el avance del Gobierno en la elaboración
de la INDC y obtener las aportaciones de los
sectores. Posteriormente se realizó una encuesta
en línea, que quedó abierta del 9 al 20 de marzo de
2015.

Consulta-
Encuesta INDC.

338 Reglas de Operación del Consejo Consultivo para la Transición Energética, https://www.gob.mx/cms/uploads/attachment/file/129886/Reglas_de_
Operaci_n.pdf

https://www.gob.mx/cms/uploads/attachment/file/129886/Reglas_de_

222 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC, energía
y adaptación

Información,
Colaboración,
Diálogo-
Iniciativa
Red Mujeres
en Energía
Renovable
y Eficiencia
Energética
(REDMEREE)

Medidas de incentivos para la inclusión de las
mujeres en cadenas de valor de energía renovables
y eficiencia energética.

La Red Mujeres en Energía Renovable y Eficiencia
Energética (REDMERE) es una red abierta flexible,
que funciona por nodos y busca promover
empoderamiento y participación de las mujeres en
condiciones de igualdad, en todas las etapas de la
cadena de valor, así como tomar medidas para abrir
y asegurar oportunidades de educación, formación,
capacitación, empleo, emprendimiento y liderazgo
para las mujeres en todos los niveles necesarios, en
las actividades internas y externas del CGCEREE y
en el ámbito de sus propias instituciones.339

La REDMEREE cuenta con miembros institucionales
entre los que se encuentran organizaciones
como el Instituto de Energías Renovables de
la Universidad Nacional Autónoma de México
(UNAM), el Programa Universitario de Estrategias
para la Sustentabilidad de la UNAM, el Instituto
Nacional de Electricidad y Energías Limpias,
universidades tecnológicas y politécnicas, entre
otras instituciones.340

Conoce más
sobre esta buena
práctica en el
capítulo de
México de este
diagnóstico.

Diálogo,
Colaboración-
Alianza México
Resiliente.

La Alianza México Resiliente341, fundada en 2011,
está formada por diversos actores y representantes
de los sectores gubernamentales de los tres
órdenes de gobierno, organizaciones de la Sociedad
Civil, agencias internacionales, instituciones
académicas, grupos comunitarios y locales que
desarrollan actividades o habitan dentro de las
Áreas Protegidas de México. La Alianza tiene como
objetivos “fomentar la coordinación y vinculación
de los socios que participan activamente en la
conservación de las Áreas Naturales Protegidas
y facilitar su colaboración e intercambio de
experiencias y conocimiento en materia de cambio
climático y conservación de la biodiversidad”342.

339 https://www.gob.mx/cms/uploads/attachment/file/236285/REDMEREE_MARZO_2017.pdf
340 http://conacytprensa.mx/index.php/sociedad/politica-cientifica/17276-redmeree-sector-energetico-cara-mujer
341 Si bien su existencia no deriva de ningún mandato oficial, se encuentra albergada en la Comisión Nacional de Áreas Naturales Protegidas (CONANP).
342 https://www.gob.mx/cms/uploads/attachment/file/251127/Ficha_t_cnica_Alianza_M_xico_Resiliente.pdf

https://www.gob.mx/cms/uploads/attachment/file/236285/REDMEREE_MARZO_2017.pdf
http://conacytprensa.mx/index.php/sociedad/politica-cientifica/17276-redmeree-sector-energetico-cara-mujer
https://www.gob.mx/cms/uploads/attachment/file/251127/Ficha_t_cnica_Alianza_M_xico_Resiliente.pdf

Gobiernos y sociedad civil avanzando agendas climáticas | 223

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC, energía
y adaptación

Colaboración-
Incorporación de
representantes
de Sociedad Civil
como parte de la
delegación oficial
mexicana en las
negociaciones
de cambio
climático343

Incorporación de miembros de la Sociedad Civil
como parte de la Delegación Oficial Mexicana.
Es así que desde 2011, en la COP17 en Durban,
Sudáfrica se han incorporado representantes de la
Sociedad Civil en la delegación oficial mexicana (2
en el primer año, 3 en los siguientes).

Colaboración-
Comité de
Gestión por
Competencias
de Energía
Renovable
y Eficiencia
Energética
(CGCEREE)344

Comité345 que tiene por objetivo formar capital
humano calificado en materia de energía renovable
y eficiencia energética, mediante la generación de
estándares de competencia (EC)346 y la certificación
del personal técnico bajo dichos estándares. Se
conforma por 40 miembros, entre ellos instituciones
académicas, sector privado, gobierno y organismos
internacionales; “durante los 3 años de trabajo bajo
el liderazgo de SENER se ha logrado conformar
7 grupos de expertos en las diferentes líneas
de trabajo, contar con una estructura de 20
instituciones que se encargan de la capacitación
y/o certificación de dichas competencias y
alrededor de 700 personas certificadas”347.

Cabe destacar que, como parte de las acciones que
buscan hacer del género una cuestión transversal,
en el CGCEREE se han realizado cursos específicos
para mujeres en instalación de calentamiento solar
de agua y asesoría energética de la vivienda.348

Alianza-
Creación
de Centros
Mexicanos de
Innovación
en Energía
(CeMIE)349

Se trata de agrupaciones multisectoriales, que
incluyen centros de investigación públicos o
privados, instituciones de educación superior,
empresas y entidades gubernamentales, y que
trabajan proyectos en conjunto para desarrollar
‘tecnologías, productos y servicios’ en las
principales energías renovables. Hay 5 CEMIE: Bio,
Eólico, Geo, Océano, Sol.

343 lineamientos de participación ciudadana y política exterior, DOF, 6 de marzo de 2018, https://www.gob.mx/cms/uploads/attachment/file/316096/
Apuntes_de_Diplomacia_Ciudadana_en_M_xico.pdf

344 https://www.gob.mx/sener/documentos/comite-de-gestion-por-competencias-de-energia-renovable-y-eficiencia-energetica-35733
345 El CGCEREE está contemplado en el Programa Especial para el Aprovechamiento de Energías Renovables 2014-2018 (SENER) como medida para

impulsar el desarrollo de talento mexicano en el sector y también está en consonancia con el Programa Estratégico de Formación de Recursos Humanos
en Materia Energética, impulsado por SENER, SEP y CONACyT.

346 En materia de eficiencia energética, se han generado los siguientes EC: Gestión de eficiencia energética en la organización, Gestión del mantenimiento al sistema
energético de inmuebles, Instalación de sistemas de iluminación eficientes, Operación del mantenimiento al sistema energético de inmuebles, Promoción del
ahorro en el desempeño integral de los sistemas energéticos de la vivienda (Creado en conjunto con el Comité de Gestión del INFONAVIT). En materia de energías
renovables, se han creado los siguientes EC: Instalación de sistema de calentamiento solar de agua termosifónico en vivienda sustentable (creado en conjunto
con el Comité de Gestión del INFONAVIT), Instalación del sistema de calentamiento solar de agua de circulación forzada con termotanque, Mantenimiento al
aerogenerador, Instalación de sistemas fotovoltaicos en residencia, comercio e industria (creado en conjunto con el Comité de Gestión del INFONAVIT y con el
Comité de Gestión de Baja California). Listados de estándares disponible en http://conocer.gob.mx/listado-estandares-competencia/

347 https://www.gob.mx/cms/uploads/attachment/file/100783/CGC_LOWRES.pdf
348 De conformidad con los compromisos de México y Alemania en materia de igualdad de género. https://www.gob.mx/cms/uploads/attachment/

file/100783/CGC_LOWRES.pdf
349 https://www.gob.mx/sener/articulos/centros-mexicanos-de-innovacion-en-energia?state=draft

https://www.gob.mx/cms/uploads/attachment/file/316096/
https://www.gob.mx/sener/documentos/comite-de-gestion-por-competencias-de-energia-renovable-y-eficiencia-energetica-35733
http://conocer.gob.mx/listado-estandares-competencia/
https://www.gob.mx/cms/uploads/attachment/file/100783/CGC_LOWRES.pdf
https://www.gob.mx/cms/uploads/attachment/
https://www.gob.mx/sener/articulos/centros-mexicanos-de-innovacion-en-energia?state=draft

224 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC, energía
y adaptación

Diálogo, Alianza-
Programa de
Adaptación al
Cambio Climático
(región de las
Grandes Islas del
Golfo)

Proceso participativo de identificación de medidas
de adaptación al cambio climático y diseño del
Programa con enfoque de género.

El Programa de Adaptación al Cambio Climático
(PACC)350 es una propuesta para responder a un
sistema socio ambiental complejo y los efectos
del Cambio Climático, considerando los aspectos
biológicos, económicos, sociales, para diseñar
estrategias y acciones articuladas que favorezcan
y fortalezcan la cooperación entre las diversas
instituciones351.

Como parte de las metas del proyecto Resiliencia,
para el complejo de Grandes Islas del Golfo de
California se convocó a diversas instancias, tanto
públicas de los tres órdenes de gobierno como
instituciones académicas y organizaciones de la
Sociedad Civil (OSC) para conformar un grupo
base interinstitucional (grupo núcleo) para iniciar la
participación formal de Baja California en el proceso
de construcción y validación del PACC para la región.
Como resultado de este proceso, se contó con un
proceso participativo entre actores locales de los tres
niveles del gobierno (24 instituciones), académicos,
organizaciones de la Sociedad Civil, actores clave de
diversos sectores y la sociedad.352

Las primeras actividades del grupo interinstitucional
giraron en torno a talleres para formalizar la
participación en el Grupo Núcleo, colaborar
de forma multidisciplinaria y en conjunto en
la aportación de Baja California al proceso de
elaboración y validación del PACC-Grandes Islas del
Golfo de California.

Como resultado, se elaboraron 15 estrategias de
adaptación. Sin embargo, el mayor valor de este
Programa ha sido el esfuerzo para construir un
programa basado en fortalecer la cooperación a
través de la generación de confianza, así como de
la construcción con base en un modelo conceptual
basado en un diagnóstico socioambiental con
enfoque de género e interculturalidad.353 Resaltan las
acciones derivadas de la identificación de necesidades
diferenciadas por género, en las que se cuenta con
la experiencia de mujeres capacitadas en temas de
energías renovables.

Conoce más
sobre esta buena
práctica en el
capítulo de
México de este
diagnóstico.

350 El PACC abarca a cuatro Áreas Naturales Protegidas (ANPs): el Área de Protección de Flora y Fauna Islas del Golfo de California, la Reserva de la
Biosfera Isla San Pedro Mártir, el Parque Nacional Archipiélago de San Lorenzo, y la Reserva de la Biosfera Bahía de los Ángeles.

351 Programas adaptativos para la gestión de sistemas complejos, el caso Grandes Islas del Golfo de California, México Sostenible, http://mexicosostenible.
org.mx/blog_ms/?p=433

352 Noticias CONANP https://www.gob.mx/conanp/prensa/conforman-grupo-interdisciplinario-para-el-programa-de-adaptacion-al-
cambioclimatico?idiom=es

353 Programas adaptativos para la gestión de sistemas complejos, el caso Grandes Islas del Golfo de California, México Sostenible, http://mexicosostenible.
org.mx/blog_ms/?p=433

http://mexicosostenible
https://www.gob.mx/conanp/prensa/conforman-grupo-interdisciplinario-para-el-programa-de-adaptacion-al-cambioclimatico?idiom=es
https://www.gob.mx/conanp/prensa/conforman-grupo-interdisciplinario-para-el-programa-de-adaptacion-al-cambioclimatico?idiom=es
https://www.gob.mx/conanp/prensa/conforman-grupo-interdisciplinario-para-el-programa-de-adaptacion-al-cambioclimatico?idiom=es
http://mexicosostenible

Gobiernos y sociedad civil avanzando agendas climáticas | 225

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC, energía
y adaptación

Alianza-
Proyecto de
Adaptación
en humedales
costeros del
Golfo de México
ante los impactos
del cambio
climático.

Proyecto354 que desarrolló e implementó medidas
piloto de adaptación al cambio climático en tres
humedales costeros355 con el fin de reducir la
vulnerabilidad de las poblaciones que habitan y hacen
uso de los servicios ambientales de los humedales.
Se desarrolló de 2011 a 2015.356 El proyecto ha sido
coordinado y operado por el Instituto Nacional de
Ecología y Cambio Climático (INECC) y el Instituto
Mexicano de Tecnología del Agua (IMTA), mientras
que la Comisión Nacional del Agua (CONAGUA) y
la Comisión Nacional de Áreas Naturales Protegidas
(CONANP) participaron como socios. 357

Como parte de esta iniciativa se realizaron diversas
actividades358 de la mano de la Sociedad Civil359,
como talleres de riesgo con enfoque de género,
con la población local para identificar la percepción
social del riesgo diferenciado por género.360

Alianza-
Fortalecimiento
de capacidades y
acompañamiento
de procesos de
la identificación
y reducción de
riesgos, así como
el desarrollo de
modelos locales
y municipales y
políticas públicas
preventiva 361

El “Programa de Apoyo a la Reducción de Riesgos
de Desastre” busca “generar acciones para la
disminución de las vulnerabilidades locales y el
incremento de la resiliencia territorial, comunitaria
y sectorial”362 del Sureste de México, alcanzando
a “4 gobiernos estatales, 43 municipios y 77
comunidades”363. También busca contribuir al
fortalecimiento de las capacidades y a la mejora de
políticas públicas. El Programa es implementado
por el Programa de Naciones Unidas para el
Desarrollo (PNUD) en México y cuenta con recursos
para 2014-2018 por parte de Gobierno de Quintana
Roo; Gobierno de Tabasco; Gobierno de Oaxaca;
Fundación Gonzalo Río Arronte; Fondo Social
BANAMEX – OXFAM Asociación Pujulá OXFAM
México OMX Investigación y Educación Popular
Autogestiva, A.C., y como contrapartes se identifica
Sociedad Civil.

354 Iniciativa desarrollada con apoyo del Fondo para el Medio Ambiente Mundial (GEF, por sus siglas en inglés) a través del Banco Mundial.
355 Los sitios piloto fueron: 1) Río Papaloapan – Laguna de Alvarado (municipios de Alvarado y Tlacotalpan), Estado de Veracruz. 2) Sistema Lagunar

Carmen-Pajonal Machona (municipios de Cárdenas, Comalcalco y Paraíso) Estado de Tabasco. 3) Humedal Punta Allen (Reserva de la Biosfera de Sian
Ka’an) Estado de Quintana Roo.

356 Los fondos donados por el GEF se elevan a 4.5 millones de dólares
357 https://www.gob.mx/inecc/acciones-y-programas/adaptacion-en-humedales-costeros-del-golfo-de-mexico-ante-los-impactos-del-cambio-climatico
358 Reforestación con manglar y especies riparias y rehabilitación del flujo hídrico de canales (Se beneficiaron 40 personas con el pago de jornales y

capacitación. Se beneficiaron indirectamente 200 personas); Fomento del aprovechamiento sustentable del manglar a través de Unidades de Manejo
para la Conservación de la Vida Silvestre (UMA) (Se beneficiaron 23 ejidatarios, y se capacitaron 10 personas. Se beneficiaron indirectamente 115
personas); Reforestación con manglar y especies riparias, y rehabilitación del flujo hídrico de canales (se beneficiaron 102 personas con el pago de
jornales y capacitación. Se beneficiaron indirectamente 510 personas); Palafitos con ecotecnias demostrativas (se beneficiaron 42 personas con el pago
de jornales y 12 personas capacitadas en distintas técnicas de construcción. Se beneficiaron indirectamente 210 personas); Sistema de captación y
potabilización de agua de lluvia (se beneficiaron 170 alumnos y profesores de la escuela, 10 personas capacitadas en distintas técnicas de construcción.
Se benefician del abastecimiento de agua 393 personas de la comunidad); Fomento del aprovechamiento sustentable del manglar a través de Unidades
de Manejo para la Conservación de la Vida Silvestre (UMA) (se beneficiarán 117 ejidatarios, y se están capacitando 12 personas. Se beneficiarán
indirectamente 585 personas).

359 Tales como PRONATURA Veracruz, A.C., Pladeyra, S.C., Instituto de Geofísica de la UNAM, Fundación los Hijos de la Tierra, A.C., CIDECALLI, A.C, Las
Mujeres Rurales de la Frontera Sur S.C. de R.L. de C.V., Amigos de Sian Ka´an, A.C., Oceanus, A.C..

360 Los talleres se realizaron en coordinación con PRONATURA Veracruz y la Consultora Teresa Munguía. https://www.gob.mx/inecc/acciones-yprogramas/
adaptacion-en-humedales-costeros-del-golfo-de-mexico-ante-los-impactos-del-cambio-climatico

361 http://pmrmexico.org.mx
362 http://www.mx.undp.org/content/mexico/es/home/library/environment_energy/desarrollo-sustentable-/programa-de-apoyo-a-la-reduccion-deriesgos-

de-desastres-en-mexi0.html
363 http://www.mx.undp.org/content/dam/mexico/docs/Publicaciones/MedioAmbientePublicaciones/factsheetsma/ReduccionRiesgosfinal.pdf

https://www.gob.mx/inecc/acciones-y-programas/adaptacion-en-humedales-costeros-del-golfo-de-mexico-ante-los-impactos-del-cambio-climatico
https://www.gob.mx/inecc/acciones-yprogramas/
http://pmrmexico.org.mx
http://www.mx.undp.org/content/mexico/es/home/library/environment_energy/desarrollo-sustentable-/programa-de-apoyo-a-la-reduccion-deriesgos-de-desastres-en-mexi0.html
http://www.mx.undp.org/content/mexico/es/home/library/environment_energy/desarrollo-sustentable-/programa-de-apoyo-a-la-reduccion-deriesgos-de-desastres-en-mexi0.html
http://www.mx.undp.org/content/mexico/es/home/library/environment_energy/desarrollo-sustentable-/programa-de-apoyo-a-la-reduccion-deriesgos-de-desastres-en-mexi0.html
http://www.mx.undp.org/content/dam/mexico/docs/Publicaciones/MedioAmbientePublicaciones/factsheetsma/ReduccionRiesgosfinal.pdf

226 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

ODS Información,
Diálogo-
Sesiones
informativas
sobre la
Agenda 2030
de Desarrollo
Sostenible

Espacios de información e intercambio entre
gobierno y organizaciones de la Sociedad Civil para
retroalimentar, comentar y analizar documentos
oficiales.

Durante el proceso de negociación de los ODS
y la Agenda 2030 se estableció un diálogo entre
gobierno y las organizaciones de la Sociedad Civil
involucradas en el proceso. Por medio de este
diálogo, las OSC contribuyeron a la posición de
México a nivel internacional, y se conformó una
Delegación Oficial con representantes de Sociedad
Civil, en las negociaciones de la Agenda 2030.
Al inicio se trataba solo de sesiones informativas
sobre el proceso, pero debido a la participación
organizada de las OSC se convirtió en un proceso
de Diálogo en el cual se avanzó en la construcción
de posturas técnicas, con recomendaciones e
insumos de Sociedad Civil.

Conoce más
sobre esta buena
práctica en el
capítulo de
México de este
diagnóstico.

Información-
Sistema de
Información de
los Objetivos
de Desarrollo
Sostenible
(SIODS)364

El Sistema de Información de los Objetivos de
Desarrollo Sostenible (SIODS) es una herramienta
desarrollada conjuntamente por la Coordinación
de Estrategia Digital Nacional de la Presidencia de
la República y el Instituto Nacional de Estadística
y Geografía (INEGI), que pone a disposición de
los usuarios la información sobre el avance en el
seguimiento de la Agenda 2030 para el Desarrollo
Sostenible en México365. Es una plataforma
interactiva, que permite explorar, comparar y
descargar los indicadores, así como revisar los
indicadores con desglose geográfico.

364 http://agenda2030.mx; http://www.inegi.org.mx/saladeprensa/boletines/2017/especiales/especiales2017_04_04.pdf ; http://143.137.108.139/objetivos.html
365 SIODS, http://143.137.108.139/objetivos.html

http://agenda2030.mx
http://www.inegi.org.mx/saladeprensa/boletines/2017/especiales/especiales2017_04_04.pdf
http://143.137.108.139/objetivos.html
http://143.137.108.139/objetivos.html

Gobiernos y sociedad civil avanzando agendas climáticas | 227

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

ODS Información,
Diálogo- Primer
Diálogo Regional
(zona centro)
con la Sociedad
Civil sobre
la Estrategia
Nacional de la
Agenda 2030.

En septiembre de 2017 se ha realizado en la Ciudad
de México el primero de 5 foros366 para fomentar
la participación de la Sociedad Civil mexicana en la
formulación de la Estrategia Nacional de la Agenda
2030.

La Presidencia de la República, la SRE, GIZ y el
INDESOL convocaron a través de portales de
internet e invitaciones por correo, al Primer Diálogo
Regional (zona centro) con la Sociedad Civil.
Durante el taller organizado en mesas temáticas,
se discutieron las prioridades a desarrollar y
formularon propuestas para la Estrategia Nacional
de la Agenda 2030 en cada uno de los 17 ODS.
De acuerdo a la ruta para la elaboración de la
estrategia, se desarrollarán cuatro foros más, lo que
facilita la accesibilidad y participación de actores
sociales en los mismos. Cabe señalar que se facilitó
la participación a este foro a representantes de OSC
de 9 estados del país.

Diálogo,
Colaboración-
Consejo Nacional
de la Agenda
2030 para
el Desarrollo
Sostenible

Es una instancia de vinculación del Ejecutivo
Federal con los gobiernos locales, el sector privado,
la Sociedad Civil y las instituciones académicas para
tratar la Agenda 2030.

En la etapa de elaboración de este informe, la
labor primordial del Consejo se centró en la
confección de la Estrategia Nacional de la Agenda
2030, incluidos los procesos de 'actualización y
los mecanismos de participación y rendición de
cuentas.

366 Las cinco reuniones de consulta regional con la sociedad civil en 2017 y 2018 tuvieron lugar en: Ciudad de México, Colima, Mazatlán, Monterrey y Tuxtla
Gutiérrez.

228 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

ODS Alianza-
Prácticas
estratégicas de
cohesión social

Las prácticas estratégicas de cohesión social son
un proyecto financiado con recursos de la Unión
Europea, coordinado con la Agencia Mexicana
de Cooperación Internacional para el Desarrollo e
implementado por una Asociación Civil367.

El proyecto se enmarca en el Laboratorio de
Cohesión social II, el cual entre otros tiene el
objetivo de “Aumentar la capacidad de las
Organizaciones de la Sociedad Civil (OSC) a nivel
local y federal para participar en forma efectiva
en el diseño, la ejecución y la vigilancia social de
políticas, programas y proyectos pilotos en el área
de la cohesión social.”368

Las prácticas presentadas por la Asociación
Civil Acciones para el Desarrollo Comunitario
A.C (ADECO) “buscan ser un dinamizador de las
relaciones de colaboración entre Organizaciones
de la Sociedad Civil, y de éstas con el gobierno,
(…), así como buscar que las buenas prácticas
de las OSC sean reconocidas por entidades
gubernamentales”369.

Como parte de la propuesta se desarrolla la
Comunidad de Aprendizaje e Incidencia (CAI),
proceso mediante el cual organizaciones se
capacitan en técnicas de sistematización de
experiencias y teoría de cambio. Esto permitirá a
las organizaciones, entre otras cosas, generar una
visión de incidencia que proviene de su experiencia.

P10 Información-
Sesiones de
información
sobre la
negociación
del Acuerdo
Regional (P10)

Se dieron reuniones informativas previas a las
negociaciones con información general. La
Sociedad Civil informó que en determinado
momento se avanzó en la conformación de un
espacio de diálogo para compartir y crear posturas
comunes entre el gobierno y la Sociedad Civil, pero
que la práctica no prosperó.

367 Acciones para el Desarrollo Comunitario A.C (ADECO)
368 https://www.gob.mx/amexcid/articulos/que-es-el-laboratorio-de-cohesion-social?idiom=es
369 Documento de propuesta facilitado por ADECO

https://www.gob.mx/amexcid/articulos/que-es-el-laboratorio-de-cohesion-social?idiom=es

Gobiernos y sociedad civil avanzando agendas climáticas | 229

PERÚ

Resumen de prácticas de relacionamiento para la implementación de las agendas de cambio climático y

sostenibilidad ambiental en el Perú.

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC y
bosques

Información,
Diálogo,
Colaboración -
Reuniones del
Equipo Nacional
de Prospectiva
sobre Mitigación
del Cambio
Climático
(ENPCC) y de los
Grupos Técnicos
Consultivos (GTC)
en el marco del
Proyecto de
Planificación
ante el Cambio
Climático
(PlanCC)370

El PlanCC tuvo como objetivo principal construir
las bases técnicas y científicas, así como las
capacidades para explorar la factibilidad de un
desarrollo “limpio” o “bajo en carbono” e incorporar
el enfoque de cambio climático en la planificación
del desarrollo del país.

Se han involucrado en el proceso actores estatales,
así como varios actores sociales y académicos,
lo que ha contribuido a la transparencia de su
ejecución y de sus resultados. La estructura
estuvo compuesta de la siguiente manera: Equipo
de Investigación (EI), el Equipo Nacional de
Prospectiva sobre Mitigación sobre Mitigación
del Cambio Climático (ENPCC); Grupos Técnicos
Consultivos (GTC).

El ENPCC fue un grupo consultivo multisectorial
que orientó y aseguró la legitimidad del proceso,
encargado de discutir y decidir el enfoque, las
opciones y la data que se incluyó en los escenarios
elaborados por el equipo de investigación. El
ENPCC se reunió 6 veces entre junio de 2012 y
mayo de 2014, con un promedio de 89 participantes
por cada reunión.

Asimismo, los GTC estuvieron conformados por
expertos que fueron convocados para temas
específicos que necesitaron mayor nivel de
discusión. Fueron convocados de acuerdo a la
necesidad de debatir los temas que surgieron en las
diferentes etapas del proceso de investigación.

Conoce más sobre
esta buena práctica
en el capítulo
de Perú de este
diagnóstico.

370 http://planccperu.org/

http://planccperu.org/

230 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC y
bosques

Diálogo- Equipo
de Trabajo sobre
aspectos referidos
a la relación con el
Frente Público.

El Frente Público fue el área de la Presidencia
Peruana de la COP20 que integró a la Sociedad
Civil en el debate climático, a través de
distintas formas de participación, que escuchó
y articuló a diversas ONG, organizaciones
indígenas, juventudes, instituciones académicas,
representantes del sector privado, mujeres y otros
sectores.

Información,
Consulta- Proceso
de consulta
pública en el
marco del proceso
de diseño y
construcción de
las NDC.

Consulta pública realizada como aporte a la
elaboración de la iNDC peruana.

El proceso de consulta pública se realizó a través
de tres canales: (i) reuniones con grupos de
interés371; (ii) talleres macro regionales372 y; (iii)
consulta virtual a través de la página web del
Minam y de su mesa de partes373.

Información,
Consulta- Talleres
sobre el Acuerdo
de París y sus
implicancias para
el país.

En 2016, el Ministerio del Ambiente (MINAM) de
Perú ha realizado talleres para informar al público
(actores estatales y no-estatales) sobre el Acuerdo
de París y dialogar sobre sus implicaciones. Además
de recibir insumos sobre el significado del Acuerdo,
conceptos clave e histórico, los participantes de los
talleres han compartido su visión sobre el tema374.

371 Se realizaron 21 reuniones entre junio y julio de 2015 que contaron con la participación de 278 personas entre representantes del sector público, sector
privado, Sociedad Civil e instituciones académicas.

372 Se realizaron en cinco regiones: Lima provincia, San Martín, Cusco, Piura y Junín. Participaron 440 personas de 25 regiones y diferentes actores (sector
público, sector privado, Sociedad Civil e instituciones académicas).

373 Se recibieron 120 respuestas.
374 http://www.minam.gob.pe/peruclimatico/2016/02/16/ministerio-del-ambiente-inicio-hoy-talleres-sobre-el-acuerdo-de-paris-y-sus-implicancias-para-

elperu/

http://www.minam.gob.pe/peruclimatico/2016/02/16/ministerio-del-ambiente-inicio-hoy-talleres-sobre-el-acuerdo-de-paris-y-sus-implicancias-para-elperu/230
http://www.minam.gob.pe/peruclimatico/2016/02/16/ministerio-del-ambiente-inicio-hoy-talleres-sobre-el-acuerdo-de-paris-y-sus-implicancias-para-elperu/230
http://www.minam.gob.pe/peruclimatico/2016/02/16/ministerio-del-ambiente-inicio-hoy-talleres-sobre-el-acuerdo-de-paris-y-sus-implicancias-para-elperu/230

Gobiernos y sociedad civil avanzando agendas climáticas | 231

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC y
bosques

Información,
Diálogo,
Colaboración-
Espacios de
diálogo generados
en el marco
del trabajo del
Grupo de Trabajo
Multisectorial
(GTM)375
encargado
de generar
información
técnica para
orientar la
implementación de
las Contribuciones
Determinadas a
Nivel Nacional
(NDC)

En el marco del proceso de implementación de
la NDC, el Grupo de Trabajo Multisectorial (GTM),
conformado por 13 ministerios y el Centro Nacional
de Planeamiento Estratégico (CEPLAN) es el
responsable de generar las herramientas necesarias
para la puesta en marcha de la NDC peruana.
Este fue creado mediante Resolución Suprema
Nº 005-2016-MINAM376, publicada el 21 de julio de
2016, teniendo una vigencia de 18 meses desde su
instalación.

El GTM diseña espacios de socialización amplios
y reuniones técnicas que incorporen actores de la
Sociedad Civil previamente identificados, según
entrevista realizada al MINAM, que preside el GTM.

Las etapas de trabajo previstas por el GTM
incluyen: etapa metodológica (evaluación/
cuantificación de costos, cobeneficios, condiciones
habilitantes) y etapa de desarrollo (aplicar
dichas metodologías a las medidas y/o acciones
identificadas). La etapa de desarrollo va a requerir
conocimiento especializado, más técnico y
suficientemente inclusivo y a la fecha de cierre
de este reporte la Dirección General de Cambio
Climático y Desertificación (DGCCD) se encontraba
diseñando un espacio para este fin, en donde se
buscaría contar con actores de Sociedad Civil que
puedan agregar valor a las discusiones en las mesas
temáticas para Mitigación y para Adaptación.

En síntesis, lo que planifica el MINAM en cuestión
de relacionamiento con la Sociedad Civil en el
marco del GTM son dos espacios que funcionan
en paralelo: uno amplio que permita socializar los
avances en el proceso de implementación con
participación masiva de los diferentes actores, y
otro más técnico (por sectores) mediante el cual
se invitó a instituciones previamente identificadas a
aportar en la discusión.

Estos espacios de relacionamiento iniciaron en
octubre de 2017 a través de “Dialoguemos”, espacio
de diálogo que busca convocar a todos los actores,
como la Sociedad Civil, el sector privado, los
pueblos indígenas, las instituciones académicas
y las ONG a trabajar en la implementación de
las NDC, incluidos los enfoques de género, la
interculturalidad y los aspectos intergeneracionales.

Conoce más sobre
esta buena práctica
en el capítulo
de Perú de este
diagnóstico.

375 http://www.minam.gob.pe/cambioclimatico/gtm/
376 http://www.minam.gob.pe/wp-content/uploads/2016/07/rs_005-2016-minam.pdf

http://www.minam.gob.pe/cambioclimatico/gtm/
http://www.minam.gob.pe/wp-content/uploads/2016/07/rs_005-2016-minam.pdf

232 | Gobiernos y sociedad civil avanzando agendas climáticas

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC y
bosques

Información-
Comisión Nacional
de Cambio
Climático.377

La Comisión Nacional de Cambio Climático (CNCC)
fue creada en 1993 mediante R.S. N° 359-96-RE.
En marzo de 2009, mediante D.S. Nº006-2009-
MINAM, la CNCC fue ampliada, incrementado
el número de sectores que la incluye. La CNCC
tiene por función “realizar el seguimiento de los
diversos sectores públicos y privados concernidos
en la materia, a través de la implementación de
la Convención Marco sobre el Cambio Climático
(CMNNUC), así como el diseño y promoción de la
Estrategia Nacional de Cambio Climático (ENCC),
cuyo contenido debe orientar e informar en este
tema a las estrategias, planes y proyectos de
desarrollo nacionales, sectoriales y regionales”378.
La Comisión está conformada por representantes
de distintos órganos gubernamentales379 y puede
invitar a anticipar de reuniones (con voz, sin veto)
a organizaciones de Sociedad Civil, organismos
internacionales y otros organismos públicos que no
estén en su conformación.

Información-
INFOCARBONO380

Información presentada de manera pública sobre el
Inventario Nacional de GEI.

La información que genera esta herramienta
permite contribuir con los tomadores de decisión
en la formulación de políticas, estrategias y planes
de desarrollo que ayuden a reducir la emisión de
GEI y cumplir los compromisos internacionales en
materia de cambio climático.

Para poder mantener constantemente actualizada
la información del Inventario presentada en la web,
cada sector debe elaborar sus Reportes anuales de
emisiones de GEI y enviarlas al punto focal REDD+
nacional (la Dirección General de Cambio Climático
y Desertificación del MINAM) para que esta sea
procesada y se elabore el Inventario Nacional.
Esta información es de suma importancia, pues es
reportada a la CMNUCC a través de los BUR y las
Comunicaciones Nacionales.

Conoce más sobre
esta buena práctica
en el capítulo
de Perú de este
diagnóstico.

377 http://cambioclimatico.minam.gob.pe/la-gestion-del-cc/sobre-la-gestion-del-minam/quienes-la-conforman/
378 http://www.minam.gob.pe/wp-content/uploads/2013/09/ds_006-2009-minam.pdf
379 La lista de miembros está disponible en http://cambioclimatico.minam.gob.pe/la-gestion-del-cc/sobre-la-gestion-del-minam/quienes-la-conforman/
380 http://infocarbono.minam.gob.pe/

http://cambioclimatico.minam.gob.pe/la-gestion-del-cc/sobre-la-gestion-del-minam/quienes-la-conforman/
http://www.minam.gob.pe/wp-content/uploads/2013/09/ds_006-2009-minam.pdf
http://cambioclimatico.minam.gob.pe/la-gestion-del-cc/sobre-la-gestion-del-minam/quienes-la-conforman/
http://infocarbono.minam.gob.pe/

Gobiernos y sociedad civil avanzando agendas climáticas | 233

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

Cambio
climático-
NDC y
bosques

Información,
Diálogo-
Reuniones
periódicas del
Grupo REDD+
Perú y la Dirección
General de
Cambio Climático
y Desertificación
(DGCCD) y el
Programa Nacional
de Conservación
de Bosques para
la Mitigación del
Cambio Climático
(PNCBMCC).

Reuniones mensuales que se llevan a cabo sobre
la base de una comunicación del Grupo REDD+
Perú381 al Ministerio del Ambiente con atención
a la Dirección General de Cambio Climático y
Desertificación (DGCCD) y el Programa Nacional
de Conservación de Bosques para la Mitigación del
Cambio Climático (PNCBMCC).

ODS Información-
Sistema de
Monitoreo y
Seguimiento de
los Indicadores de
los Objetivos de
Desarrollo

El Instituto Nacional de Estadística e Informática
(INEI) es la institución que se encarga de la
elaboración y el seguimiento del Sistema de
Monitoreo y Seguimiento de los Indicadores de los
Objetivos de Desarrollo Sostenible. En la web del
sistema se puede apreciar que por cada uno de los
ODS se han desarrollado metas, indicadores y cifras
que podrían ayudar con la toma de decisiones.

“La plataforma permite visualizar los indicadores,
sub-indicadores de cada meta de los ODS, así como
las fichas metodológicas correspondientes. Para
cada indicador seleccionado, muestra los datos
históricos nacionales y sub nacionales, de estar
disponibles”382.

Diálogo- Mesa de
Concertación para
la Lucha contra la
Pobreza (MCLCP).

Mesa de Concertación para facilitar el Diálogo
entre el Estado y la Sociedad Civil en materia de
desarrollo humano integral, que articula el ámbito
económico, social, ambiental e institucional de
la vida de las personas. Tiene como uno de sus
principales lineamientos: “Asegurar un abordaje
integral que articule los objetivos económicos a los
objetivos sociales”383.

La MCLCP tiene una estructura descentralizada
con instancias de nivel local (distrital y provincial),
departamental o regional y nacional. En todos sus
niveles busca articular y/o coordinar con los otros
espacios existentes de coordinación, participación
o concertación, sectoriales o temáticos, en una
perspectiva sistémica.

Conoce más sobre
esta buena práctica
en el capítulo
de Perú de este
diagnóstico.

381 http://www.gruporeddperu.com/
382 http://webinei.inei.gob.pe/ods/
383 http://www.mesadeconcertacion.org.pe/nuestro-enfoque

http://www.gruporeddperu.com/
http://webinei.inei.gob.pe/ods/
http://www.mesadeconcertacion.org.pe/nuestro-enfoque

Proceso Prácticas
identificadas de
relacionamiento
Gobierno-
Sociedad Civil

Breve resumen

ODS Diálogo – Foro del
Acuerdo
Nacional384

Este espacio de diálogo actúa como instancia
de concertación de la planificación estratégica
nacional que se reúne periódicamente y de
manera privada para llegar a acuerdos y realizar el
“seguimiento y promover el cumplimiento de las
políticas de Estado del Acuerdo Nacional”385.

El Foro es presidido por el Presidente de la
República y tiene conformación tripartita:
participan instituciones del Estado, partidos
políticos que cuentan con representación en el
Congreso de la República y organizaciones de la
Sociedad Civil386.

Información,
Diálogo-
Reuniones
periódicas del
Ministerio de
Relaciones
Exteriores con
organizaciones
feministas, de
mujeres indígenas
y mujeres
afrodescendientes.

Desarrollo de reuniones mensuales, por parte de
la Dirección de Asuntos Sociales, en relación con
el enfoque de género y ODS, con organizaciones
feministas, organizaciones de mujeres indígenas y
afrodescendientes.

A lo largo de estas reuniones periódicas se
comparte información sobre los sistemas
multilaterales, se reciben aportes que luego se
reflejan en documentos que desarrolla CEPLAN.
También apoyan la participación de la Sociedad
Civil, instituciones académicas y empresas en
conferencias internacionales.

Conoce más sobre
esta buena práctica
en el capítulo
de Perú de este
diagnóstico.

P10 Información,
Consulta-
Proceso de
consulta pública
para revisar el
Documento
Preliminar sobre
los Derechos
de Acceso a la
Información,
Participación y
Justicia en Asuntos
Ambientales.

Consulta pública virtual del Documento Preliminar
sobre el Derecho de Acceso a la Información,
Participación y Justicia en Asuntos Ambientales.
Los espacios de participación en torno a estas
prácticas fueron propiciados por el Estado, a través
del Ministerio del Ambiente. Este fue un proceso
que se llevó a cabo en el 2015 y que buscaba
recibir las opiniones de la Sociedad Civil, empresas,
organizaciones de distinto tipo en torno al inicio del
proceso de negociación en materia de P10.

Información,
Diálogo- Talleres
realizados por
el Ministerio
del Ambiente
y el Ministerio
de Relaciones
Exteriores.

Talleres realizados en marzo y junio de 2017 en
el marco del proceso de negociaciones. Uno de
los talleres ha buscado recoger conclusiones de
múltiples actores y tratarlos como insumos para la
toma de decisiones y, el otro ha buscado informar
sobre los avances a nivel nacional respecto a
temas relacionados con participación y acceso a la
información.

384 Ratificado mediante el Decreto Supremo N° 105-2002-PCM, del 17 de octubre de 2002.
385 https://acuerdonacional.pe/foro-del-acuerdo-nacional/
386 Listado de miembros disponible en https://acuerdonacional.pe/foro-del-acuerdo-nacional/instituciones-miembros/

234 | Gobiernos y sociedad civil avanzando agendas climáticas

https://acuerdonacional.pe/foro-del-acuerdo-nacional/
https://acuerdonacional.pe/foro-del-acuerdo-nacional/instituciones-miembros/

 235

ANEXO 2
Recurrencia de niveles de relacionamiento en las prácticas
encontradas, por país y agenda.

Gobiernos y sociedad civil avanzando agendas climáticas | 237236 | Gobiernos y sociedad civil avanzando agendas climáticas

ARGENTINA

Información Diálogo Consulta Colaboración Alianza

Cambio
climático-NDC

1 Información- Boletín Informativo REDD 

2 Información- Diseminación web de Sistema Nacional de Monitoreo de Bosques
(SNMB)



3 Información- Sistema de Mapas de Riesgo del Cambio Climático (SIMARCC) 

4 Información- Cuadernillo Inventario de GEI y página web 

5 Diálogo- Mesa Ampliada del Gabinete de Cambio Climático 

6 Diálogo- Mesa Ampliada Sectorial de Bosques 

7 Diálogo- Grupos de trabajo técnicos de REDD 

8 Diálogo- Encuentros multisectoriales regionales del Programa ONU REDD 

9 Diálogo- Jornadas de Trabajo sobre Pueblos Originarios, Bosques y Cambio Climático 

10 Diálogo- Junta de Proyecto ONU REDD 

11 Diálogo- Participación en reunión de Comisión de Ambiente y Desarrollo Sustentable
del Senado de la Nación de expertos o actores de la sociedad civil



12 Consulta- Proceso de preparación de INDC, incluyendo Reuniones con sociedad civil
y academia para compartir trabajo de preparación de INDC, Taller para preparación
INDC, Encuestas sobre medidas de Mitigación y Adaptación a integrar en la
INDC,Presentación oficial de INDC, y Encuesta general para preparación de INDC



13 Consulta- Formularios sobre Medidas de Mitigación y Adaptación a integrar en la
revisión de la NDC



14 Consulta- Taller de presentación Programa ONU REDD 

15 Consulta- Encuesta Plan de Acción de Bosques y Cambio Climático 

16 Colaboración- Curso de Bosques y Cambio Climático 

17 Alianza- Participación de expertos en desarrollo de consultorías para Programa ONU
REDD, Tercera Comunicación Nacional y BUR



18 Alianza- Organización de encuentros multisectoriales regionales por socios locales 

ODS 1 Información- Página web ODS Argentina 

2 Información- Encuesta de Objetivos de Desarrollo Sostenible 

3 Diálogo- Foro Nacional de Responsabilidad Social 

4 Alianza- Talleres de capacitación liderados por OSC 

P10 1 Diálogo- Reuniones pre y post rondas de negociación 

2 Consulta- Taller de revisión del texto de negociación del Acuerdo de Escazú 

TOTAL 24 6 9 5 1 3

%387 25% 38% 21% 4% 13%

387 Los porcentuales han sido calculados dividiendo el número de veces que un nivel de relacionamiento ha sido encontrado por la suma del total de niveles de
relacionamientos encontrados en todas las prácticas.

Total niveles de relacionamiento identificados para agenda de cambio climático 18

Total niveles de relacionamiento identificados para ODS 4

Total niveles de relacionamiento identificados para P10 2

Total niveles de relacionamiento identificados para las 3 agendas 24

Gobiernos y sociedad civil avanzando agendas climáticas | 239238 | Gobiernos y sociedad civil avanzando agendas climáticas

CHILE

Información Diálogo Consulta Colaboración Alianza

Cambio
climático-NDC

1 Colaboración- Incorporación de OSC en la Delegación Chilena a las negociaciones
internacionales de cambio climático



2 Información, Diálogo- Sesiones informativas sobre proceso negociaciones.  

3 Diálogo- Consejo Consultivo MMA. 

4 Diálogo, Colaboración- Consejos Regionales de Cambio Climático (CORECC)  

5 Información, Consulta- Proceso de consulta pública de los planes de Cambio
Climático

 

6 Información, Consulta, Alianza- Construcción participativa del Plan de Acción
Nacional de Cambio Climático 2017–2022 (PANCC II)

  

7 Información, Consulta- Consulta pública de INDC  

8 Información- Entrega de Información vinculada a temáticas ambientales en general
y cambio climático en particular, a través de plataformas webs, disponible para todo
público. Sistema Nacional de Información Ambiental (SINIA); Sistema Nacional de
Inventarios de Gases de Efecto Invernadero de Chile (SNICHILE), Base Digital del Clima



9 Información, Colaboración- Programa de educación y sensibilización en CC.  

10 Información, Colaboración- Academia de Formación Ambiental Adriana Hoffman  

11 Información, Diálogo, Consulta- Elaboración de la Política Energética 2050   

12 (Energía) Información, Consulta- Talleres y consulta de Planes de Mitigación y
adaptación en sector energía.

 

13 (Energía) Información, Diálogo, Consulta, Colaboración, Alianza- Estrategias
energéticas locales programa Comuna Energética

    

14 Información, Diálogo, Consulta- Elaboración, evaluación e implementación de
ENCCRV

  

15 Diálogo, Colaboración- Consejo  

ODS 1 Información, Diálogo, Consulta, Colaboración- Comisiones, Grupos de Trabajo,
Talleres y Grupos Focales para la implementación de la Agenda 2030

  

2 Información, Consulta- Programa “Yo opino, es mi Derecho” 2017  

P10 1 Información, Diálogo- Sesiones previas y posteriores a cada negociación del Acuerdo
de Escazú

 

TOTAL 18 15 8 8 7 2

%388 38% 20% 20% 18% 5%

388 Los porcentuales han sido calculados dividiendo el número de veces que un nivel de relacionamiento ha sido encontrado por la suma del total de niveles
de relacionamientos encontrados en todas las prácticas.

Total niveles de relacionamiento identificados para agenda de cambio climático 33

Total niveles de relacionamiento identificados para ODS 5

Total niveles de relacionamiento identificados para P10 2

Total niveles de relacionamiento identificados para las 3 agendas 40

Gobiernos y sociedad civil avanzando agendas climáticas | 241240 | Gobiernos y sociedad civil avanzando agendas climáticas

COLOMBIA

Información Diálogo Consulta Colaboración Alianza

CC 1 Información- Canal MADS YouTube 

2 Información- Herramienta web para la acción climática 

3 Información- Feria Nacional de Cambio Climático 

4 Información- Ciclope-Agencia Presidencial para la cooperación 

5 Información, Diálogo, Consulta- Construcción participativa del Pilar Indígena Visión
Amazonia (PIVA)

  

6 Información- DNP Noticias 

7 Información, Diálogo- Evento Finanzas del Clima y herramienta web  

8 Información, Diálogo- SISCLIMA- Nodos de cambio climático.  

9 Información- consulta. Reuniones con sociedad civil y academia para compartir
trabajo de preparación de INDC

 

10 Consulta- Encuesta general para preparación de INDC 

11 Consulta- Mesa Sociedad Civil-REDD+ 

12 Información, Diálogo, Consulta- Fondo Colombia Sostenible   

ODS 1 Información- Micrositio web / en desarrollo 

2 Información- ODS en los Planes de Desarrollo Territorial, 2016 – 2019 

3 Información, Consulta- Creación indicadores. (En desarrollo)  

4 Información, Diálogo, Consulta- Informe ODS 2018   

5 Información, Diálogo, Alianza- Estrategia Saber Hacer Colombia   

6 Diálogo, Consulta- Mecanismo interlocución ODS- Sociedad civil  

P10 1 Información, Diálogo, Consulta- Mesa Intersectorial para la Democracia Ambiental
(MIDA)

  

2 Diálogo- Ferias de atención al ciudadano. 

TOTAL 20 15 9 9 0 2

%389 43% 26% 26% 0% 6%

389 Los porcentuales han sido calculados dividiendo el número de veces que un nivel de relacionamiento ha sido encontrado por la suma del total de niveles
de relacionamientos encontrados en todas las prácticas.

Total niveles de relacionamiento identificados para agenda de cambio climático 19

Total niveles de relacionamiento identificados para ODS 12

Total niveles de relacionamiento identificados para P10 4

Total niveles de relacionamiento identificados para las 3 agendas 35

Gobiernos y sociedad civil avanzando agendas climáticas | 243242 | Gobiernos y sociedad civil avanzando agendas climáticas

COSTA RICA

Información Diálogo Consulta Colaboración Alianza

CC 1 Consulta- Elaboración de la NDC incluyó un proceso de dialogo con la sociedad civil 

2 Diálogo- Alianza. 5C en el marco del ‘Marco de Transparencia Nacional’  

3 Información, Consulta, Colaboración- Elaboración de la Estrategia REDD+   

4 Información, Diálogo, Colaboración, Alianza- Programa de Mediadores Culturales    

5 Información, Diálogo, Colaboración- Mesa NAMA Café   

6 Información, Diálogo, Colaboración- Mesa Ganadera   

7 Información, Diálogo, Colaboración- Elaboración del VII Plan Nacional de Energía con
extensa consulta ciudadana

  

8 Información, Colaboración- Programa Biogás del ICE  

9 Información, Colaboración- Semana de la Movilidad Eléctrica 2017  

10 Información, Colaboración- Campaña “La Energía es de la Gente”  

11 Información- Colaboración. Comisiones Intersectoriales de Cambio Climático en el
Programa País Carbono Neutralidad 2.0

 

12 Colaboración- Programa Bandera Azul (PBAE) y Comunidad Clima Neutral 

13 Información, Colaboración, Alianza- Programa Escuelas Carbono Neutral   

14 Información, Diálogo, Colaboración- Programa Integral de Abastecimiento de Agua
para Guanacaste (PIAAG) y fortalecimiento de capacidades

  

15 Información, Colaboración- Programa Técnico Educativo “Vigilantes de agua” del
MEP

 

16 Información, Diálogo, Alianza- Sarapiquí: C-Nzeutral, Clima Resiliente   

ODS, P10 1 Información, Colaboración- Consulta Nacional a Pueblos Indígenas  

ODS 1 Información, Diálogo- Página web de ODS Costa Rica y Foro Nacional de los ODS  

2 Información, Diálogo, Colaboración- Co-creación del III Plan de Acción de Gobierno
Abierto para Costa Rica

  

TOTAL 19 16 8 4 14 4

%390 35% 17% 9% 30% 9%

390 Los porcentuales han sido calculados dividiendo el número de veces que un nivel de relacionamiento ha sido encontrado por la suma del total de niveles
de relacionamientos encontrados en todas las prácticas.

Total niveles de relacionamiento identificados para agenda de cambio climático 39

Total niveles de relacionamiento identificados para ODS 2

Total niveles de relacionamiento identificados para P10 5

Total niveles de relacionamiento identificados para las 3 agendas 46

Gobiernos y sociedad civil avanzando agendas climáticas | 245244 | Gobiernos y sociedad civil avanzando agendas climáticas

JAMAICA

Información Diálogo Consulta Colaboración Alianza

CC 1 Diálogo, Colaboración- Foro Nacional  

2 Colaboración, Alianza- Delegación de funciones legales a grupos de la sociedad civil para
la gestión de áreas protegidas

 

3 Información, Diálogo- PANOS Caribbean - Canciones por la Justicia Climática –
Relacionamiento en el diálogo sobre cambio climático de cara al Acuerdo de París

 

4 Colaboración, Alianza- Organizaciones comunitarias de base activas y sus prácticas. Por
ejemplo, el relacionamiento con la Alligator Head Foundation

 

5 Información, Colaboración, Alianza- Relacionamiento del Fondo Fiduciario para el
Patrimonio Nacional de Jamaica con comunidades locales que se verán afectadas por la
designación y la gestión de sitios como Patrimonio de la Humanidad

  

6 Colaboración, Alianza- Fundación Caribbean Coastal Area Management Foundation,
encargada de la gestión del Área Protegida Portland Bight mediante un acuerdo con
NRCS/NEPA: Proyectos de Cambio Climático: centro Discovery Center, el cual proporciona
instancias para el relacionamiento público

 

7 Diálogo, Colaboración - Relacionamiento público en el Diálogo sobre cambio climático
para dar cumplimiento al Acuerdo de París. Campaña de relacionamiento público destinada
a crear conciencia acerca de la conferencia y la postura de Jamaica en las negociaciones de
la COP 21

 

8 Diálogo, Colaboración- Conferencia IPCC sobre Gobierno, OSC y Colaboración
Internacional

 

9 Información, Diálogo, Alianza- REDD+ para la conservación de recursos forestales   

10 Información, Alianza- Aumentar la resiliencia de Jamaica al cambio climático mediante
el mejoramiento de la capacidad de adaptación en sectores prioritarios por medio de
mecanismos de financiamiento establecidos; Fundación para el Medio Ambiente de Jamaica

 

11 Colaboración, Alianza- Centro de la Comunidad del Caribe sobre Cambio Climático
(CCCCC)

 

12 Diálogo, Alianza- Relacionamiento internacional gobierno/instituciones académicas:
University of the West Indies (UWI) Net Zero Building

 

13 Diálogo, Colaboración, Alianza- Práctica: relacionamiento internacional gobierno/
instituciones académicas: University of the West Indies (UWI) Super Computer

 

14 Información, Diálogo- Relacionamiento local e internacional: Parque del Cambio Climático  

ODS 1 Información, Diálogo, Colaboración- Experiencia 2030: actividad interactiva destinada a
reforzar el conocimiento relativo a los Objetivos globales de Desarrollo Sostenible (ODS),
ayudando al público a comprender el papel que les cabe en su consecución

  

2 Diálogo, Consulta, Alianza- Relacionamiento a nivel regional: Conferencia Regional sobre
los Objetivos de Desarrollo Sostenible, Kingston, Jamaica

  

P10 1 Información, Diálogo, Colaboración- Relacionamiento del público y las ONG en la creación
de grupos de trabajo

  

TOTAL 17 7 11 1 10 10

%391 18% 28% 3% 26% 26%

391 Los porcentuales han sido calculados dividiendo el número de veces que un nivel de relacionamiento ha sido encontrado por la suma del total de niveles
de relacionamientos encontrados en todas las prácticas.

Total niveles de relacionamiento identificados para agenda de cambio climático 30

Total niveles de relacionamiento identificados para ODS 6

Total niveles de relacionamiento identificados para P10 3

Total niveles de relacionamiento identificados para las 3 agendas 39

Gobiernos y sociedad civil avanzando agendas climáticas | 247246 | Gobiernos y sociedad civil avanzando agendas climáticas

MÉXICO

Información Diálogo Consulta Colaboración Alianza

CC 1 Información, Diálogo- Sesiones informativas sobre proceso de negociaciones  

2 Información- Sistema de Información sobre el Cambio Climático 

3 Alianza- Portal del Fondo de Sustentabilidad Energética 

4 Diálogo- Consejo de Cambio Climático C3 

5 Diálogo- Diálogo público-privado sobre las Contribuciones Determinadas a Nivel Nacional
(NDC) de México



6 Información, Diálogo- 1er Foro Nacional de Adaptación al Cambio Climático  

7 Diálogo- Consejos Asesores en las ANP 

8 Diálogo- Consejos Consultivos para el Desarrollo Sustentable de la Secretaría de Medio
Ambiente y Recursos Naturales



9 Diálogo, Consulta- Consejo Consultivo para la Transición Energética  

10 Consulta- Taller INDC 

11 Consulta- Encuesta INDC 

12 Diálogo, Colaboración- Iniciativa Red Mujeres en Energía Renovable y Eficiencia Energética
(REDMEREE)

  

13 Diálogo, Colaboración- Alianza México Resiliente  

14 Colaboración- Incorporación de representantes de sociedad civil como parte de la delegación
oficial mexicana en las negociaciones de cambio climático



15 Colaboración- Comité de Gestión por Competencias de Energía Renovable y Eficiencia
Energética (CGCEREE)



16 Alianza- Creación de Centros Mexicanos de Innovación en Energía (CeMIE) 

17 Diálogo, Alianza- Diseño y desarrollo del Programa de Adaptación al Cambio Climático del
Complejo de la Región de Grandes Islas del Golfo de California (PACC-RGIGC)

 

18 Alianza- Proyecto de Adaptación en humedales costeros del Golfo de México ante los
impactos del cambio climático



19 Alianza- Fortalecimiento de capacidades y acompañamiento de procesos de la identificación
y reducción de riesgos, así como el desarrollo de modelos locales y municipales y políticas
públicas preventiva



ODS 1 Información, Diálogo- Sesiones informativas sobre la Agenda 2030 de Desarrollo Sostenible  

2 Información- Sistema de Información de los Objetivos de Desarrollo Sostenible (SIODS) 

3 Información, Diálogo- Primer Diálogo Regional (zona centro) con la sociedad civil sobre la
Estrategia Nacional de la Agenda 2030

 

4 Información, Diálogo- Sesiones informativas sobre la Agenda 2030 de Desarrollo Sostenible  

5 Alianza- Practicas estratégicas de cohesión social 

P10 1 Información- Sesiones de información sobre la negociación del Acuerdo Regional (P10) 

TOTAL 25 8 13 3 5 6

%392 23% 37% 9% 14% 17%

392 Los porcentuales han sido calculados dividiendo el número de veces que un nivel de relacionamiento ha sido encontrado por la suma del total de niveles
de relacionamientos encontrados en todas las prácticas.

Total niveles de relacionamiento identificados para agenda de cambio climático 26

Total niveles de relacionamiento identificados para ODS 8

Total niveles de relacionamiento identificados para P10 1

Total niveles de relacionamiento identificados para las 3 agendas 35

Gobiernos y sociedad civil avanzando agendas climáticas | 249248 | Gobiernos y sociedad civil avanzando agendas climáticas

PERÚ

Información Diálogo Consulta Colaboración Alianza

CC 1 Información, Diálogo, Colaboración- Reuniones del Equipo Nacional de Prospectiva
sobre Mitigación del Cambio Climático (ENPCC) y de los Grupos Técnicos Consultivos
(GTC) en el marco del Proyecto de Planificación ante el Cambio Climático (PlanCC)

  

2 Diálogo - Equipo de Trabajo sobre aspectos referidos a la relación con el Frente
Público



3 Información, Consulta- Proceso de consulta pública en el marco del proceso de
diseño y construcción de las NDC

 

4 Información, Consulta- Talleres sobre el Acuerdo de París y sus implicancias para el
país

 

5 Información, Diálogo, Colaboración- Espacios de diálogo generados en el marco del
trabajo del Grupo de Trabajo Multisectorial (GTM) encargado de generar información
técnica para orientar la implementación de las Contribuciones Determinadas a Nivel
Nacional (NDC)

  

6 Información- Comisión Nacional de Cambio Climático 

7 Información- INFOCARBONO 

8 Información, Diálogo - Reuniones periódicas del Grupo REDD+ Perú y la Dirección
General de Cambio Climático y Desertificación (DGCCD) y el Programa Nacional de
Conservación de Bosques para la Mitigación del Cambio Climático (PNCBMCC)

 

ODS 1 Información- Sistema de Monitoreo y Seguimiento de los Indicadores de los Objetivos
de Desarrollo Sostenible.



2 Diálogo- Mesa de Concertación para la Lucha contra la Pobreza (MCLCP) 

3 Diálogo- Foro del Acuerdo Nacional. 

4 Información, Diálogo- Reuniones periódicas del Ministerio de Relaciones Exteriores
con organizaciones feministas, de mujeres indígenas y mujeres afrodescendientes

 

P10 1 Información, Consulta- Proceso de consulta pública para revisar el Documento
Preliminar sobre los Derechos de Acceso a la Información, Participación y Justicia en
Asuntos Ambientales.

 

2 Información y Diálogo - Talleres realizados por el Ministerio del Ambiente y el
Ministerio de Relaciones Exteriores

 

TOTAL 14 11 8 3 2 0

%393 46% 33% 13% 8% 0%

393 Los porcentuales han sido calculados dividiendo el número de veces que un nivel de relacionamiento ha sido encontrado por la suma del total de niveles
de relacionamientos encontrados en todas las prácticas.

Total niveles de relacionamiento identificados para agenda de cambio climático 15

Total niveles de relacionamiento identificados para ODS 5

Total niveles de relacionamiento identificados para P10 4

Total niveles de relacionamiento identificados para las 3 agendas 24

250 | Gobiernos y sociedad civil avanzando agendas climáticas

REGIONAL Número de
prácticas
identificadas
por país

Información Diálogo Consulta Colaboración Alianza

Total
instancias de
relacionamiento
por país (todos
los niveles)

Argentina 24 6 9 5 1 3 24

Chile 18 15 8 8 7 2 40

Colombia 20 15 9 9 0 2 35

Costa Rica 19 16 8 4 14 4 46

Jamaica 17 7 11 1 10 10 39

Mexico 25 8 13 3 5 6 35

Perú 14 11 8 3 2 0 24

TOTAL 137 78 66 33 39 27 243

%394 32% 27% 14% 16% 11%

394 Los porcentuales han sido calculados dividiendo el número de veces que un nivel de relacionamiento ha sido encontrado por la suma del total de niveles
de relacionamientos encontrados en todas las prácticas.

	Cuadro 1. Número total de prácticas de relacionamiento identificados en los 7 países de este diagnóstico, por país y agenda:
	Cuadro 2. Número total de niveles de relacionamiento identificados en los 7 países de este diagnóstico, por país y agenda:
	Cuadro 3. Resumen del número de personas entrevistadas por sector y por país.
	Cuadro 4. Datos macroeconómicos de los países estudiados
	Cuadro 5. Resumen de buenas prácticas por país
	Cuadro 6. Resumen de la legislación argentina relevante a los niveles de relacionamiento entre el gobierno y la Sociedad Civil
	Cuadro 7. Resumen de la legislación chilena relevante a los niveles de relacionamiento entre el gobierno y la Sociedad Civil
	Cuadro 8. Resumen de la legislación colombiana relevante a los niveles de relacionamiento entre el gobierno y la Sociedad Civil
	Cuadro 9. Resumen de la legislación costarricense relevante a los niveles de relacionamiento entre el gobierno y la Sociedad Civil
	Cuadro 12. Resumen de la legislación de Jamaica relevante a los niveles de relacionamiento entre el gobierno y la Sociedad Civil
	Cuadro 10. Resumen de la legislación mexicana relevante a los niveles de relacionamiento entre el gobierno y la Sociedad Civil
	Cuadro 11. Resumen de la legislación peruana relevante a los niveles de relacionamiento entre el gobierno y la Sociedad Civil
	SIGLAS Y ACRÓNIMOS
	INTRODUCCIÓN
	Síntesis de los hallazgos
	CAPÍTULO I:
	MARCO GENERAL
	1.1. Objetivos del Diagnóstico
	1.2. Definiciones
	1.3. Metodología

	CAPÍTULO II:
	BUENAS PRÁCTICAS POR PAÍS
	2.1. ARGENTINA
	2.1.1. Contexto nacional: Los compromisos en materia de cambio climático y sostenibilidad ambiental
	2.1.2. Buenas prácticas de relacionamiento
	2.1.3. Resultados: análisis de las prácticas de relacionamiento
	2.1.4. Conclusiones para el caso de Argentina

	2.2. CHILE
	2.2.1. Contexto nacional: Los compromisos en materia de cambio climático y sostenibilidad ambiental
	2.2.2. Buenas prácticas de relacionamiento
	2.2.3. Resultados: análisis de las prácticas de relacionamiento
	2.2.4. Conclusiones para el caso de Chile

	2.3. COLOMBIA
	2.3.1. Contexto nacional: Los compromisos en materia de cambio climático y sostenibilidad ambiental
	2.3.2. Buenas prácticas de relacionamiento
	2.3.3. Resultados: análisis de las prácticas de relacionamiento
	2.3.4. Conclusiones para el caso de Colombia

	2.4. COSTA RICA
	2.4.1. Contexto nacional: Los compromisos en materia de cambio climático y sostenibilidad ambiental
	2.4.2. Buenas prácticas de relacionamiento
	2.4.3. Resultados: análisis de las prácticas de relacionamiento
	2.4.4. Conclusiones para el caso de Costa Rica

	2.5. JAMAICA
	2.5.1. Contexto nacional: Los compromisos en materia de cambio climático y sostenibilidad ambiental
	2.5.2. Buenas prácticas de relacionamiento
	2.5.3. Resultados: análisis de las prácticas de relacionamiento
	2.5.4. Conclusiones para el caso de Jamaica

	2.6. MÉXICO
	2.6.1. Contexto nacional: Los compromisos en materia de cambio climático y sostenibilidad ambiental
	2.6.2. Buenas prácticas de relacionamiento
	2.6.3. Resultados: análisis de las prácticas de relacionamiento
	2.6.4. Conclusiones para el caso de México

	2.7. PERÚ
	2.7.1. Contexto nacional: Los compromisos en materia de cambio climático y sostenibilidad ambiental
	2.7.2. Buenas prácticas de relacionamiento
	2.7.3. Resultados: análisis de las prácticas de relacionamiento
	2.7.4. Conclusiones para el caso de Perú

	CAPÍTULO III:
	Recomendaciones
	CAPÍTULO IV:
	HOJAS DE RUTA
	4.1. Hoja de Ruta de Argentina
	4.2. Hoja de Ruta de Chile
	4.3. Hoja de Ruta de Perú

	BIBLIOGRAFÍA
	ANEXO 1
	ARGENTINA
	CHILE
	COLOMBIA
	COSTA RICA
	JAMAICA
	MÉXICO
	PERÚ

	Anexo 2
	ARGENTINA
	CHILE
	COLOMBIA
	COSTA RICA
	JAMAICA
	MÉXICO
	PERÚ
	REGIONAL

