
GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL

A Z
PARA LAS
ORGANIZACIONES
DE LA SOCIEDAD CIVIL

El FMAM de la a la

FONDO PARA EL MEDIO AMBIENTE MUNDIAL
 I N V E R T I M O S E N N U E S T R O P L A N E T AA Ñ O S

C E L E B R A M O S N U E S T R O V I G É S I M O A N I V E R S A R I O

Índice

Prefacio 	 3
SIGLAS	 5

El Fondo para el Medio Ambiente 	 7
Mundial	

El impacto del FMAM	 8

Estructura del FMAM	 10
La Asamblea	 10
El Consejo	 10
La Secretaría	 11
El Depositario del FMAM	 12
Organismos del FMAM	 12

El Grupo Asesor Científico	 14
y Tecnológico
La Oficina de Evaluación	 14
Coordinadores del FMAM	 15

Estrategias del FMAM-5 relativas 	 17
a las esferas de actividad	

Biodiversidad	 18

Cambio climático	 21

Aguas internacionales	 24

Degradación de la tierra	 26

Productos químicos	 29

Ordenación forestal 	 31
sostenible/REDD-Plus

Fortalecimiento de la capacidad 	 33
en varias esferas	

Programa de Pequeñas Donaciones	 37

Carácter singular del PPD	 37

Resultados conseguidos por el PPD	 38

Cómo acceder al financiamiento del PPD	 38

Pasos del proceso	 40

Proyectos y programas del FMAM	 43

Cómo acceder al financiamiento 	 44
del FMAM	

El proceso de los proyectos, paso 	 45
por paso	

Proyectos mayores	 45
Donaciones para la preparación 	 48
de proyectos	
Proyectos medianos	 48

El proceso de los programas, 	 50
paso por paso	

Costos incrementales	 52

Fomento de las asociaciones 	 55
con las OSC	

Asociación con las OSC 	 56
en los proyectos financiados
por el FMAM	

Asociación con las OSC 	 56
en la promoción de políticas	

Fortalecimiento de la participación	 57
de las OSC en el FMAM-5	

Prefacio

2 Fondo para el Medio Ambiente Mundial

Monique Barbut
Directora ejecutiva y presidenta
Fondo para el Medio Ambiente
Mundial

La protección del medio ambiente mundial es un desafío
constante, y el financiamiento es uno de los factores que más
pueden contribuir a un cambio positivo. El Fondo para el Medio
Ambiente Mundial (FMAM), mecanismo financiero de
importantes convenciones y convenios internacionales, ha
respondido a este desafío una y otra vez a lo largo de sus
20 años de historia demostrando ser una institución que
aprende, en otras palabras, que evoluciona para responder
a las necesidades de los países con los que trabaja.

Una razón fundamental de los logros que hemos conseguido al tratar de
movilizar nuestros recursos ha sido nuestro compromiso directo con las
organizaciones de la sociedad civil (OSC). El FMAM fue una de las primeras
instituciones financieras internacionales que entró en contacto con la
comunidad de la sociedad civil para recabar su experiencia sobre el terreno
a fin de aumentar la eficacia de nuestros proyectos y políticas. Con el tiempo,
hemos aprendido que es con estos miembros de nuestra red, desde grandes
entidades internacionales sin fines de lucro a pequeños grupos comunitarios
y organizaciones de pueblos indígenas, con los que mantenemos las alianzas
más sólidas y duraderas. Ello se debe a que, a la hora de proteger el medio
ambiente mundial, se puede contar con las OSC para estimular el apoyo local
y la intervención sobre el terreno.

Desde 1991, el FMAM ha respaldado más de 2700 proyectos relacionados
con una esfera de actividad específica o con varias de ellas, y en la mayoría
de ellos intervienen OSC en diversos niveles del ciclo de proyectos y de su
ejecución. Asimismo, a través del Programa de Pequeñas Donaciones (PPD),
desde 1992 hemos otorgado apoyo a más de 13 000 proyectos cuyos
destinatarios directos son las comunidades locales, los pueblos indígenas.
Con la nueva reestructuración de los programas en los países beneficiarios
del PPD, que se llevan a cabo en forma más independiente gracias al mayor
volumen de recursos, pudimos acoger a nuevos países en el PPD, que ahora
cuenta con un total de 137 programas de países.

Las OSC son también un instrumento valioso para ayudar a configurar el
futuro del FMAM. A través de la Red FMAM-ONG, participan en las consultas
con las partes interesadas y hacen oír su voz en las reuniones del Consejo
del FMAM y, más recientemente, en el proceso de reposición de fondos,
influyendo de esa manera en la toma de decisiones. Mediante la divulgación
de información y las consultas, la Red FMAM-ONG puede llegar también
a un amplio espectro de OSC en todo el mundo.

Para el actual ciclo de financiamiento (FMAM-5), la Secretaría ha puesto en
marcha reformas innovadoras que reforzarán todavía más el impacto de
nuestros esfuerzos, que cuenta ahora con un historial de 20 años gracias
a los vínculos más estrechos con las OSC, incluidos los pueblos indígenas,
y los países en cuyos proyectos invertimos.

3El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

4 Fondo para el Medio Ambiente Mundial

De cara al futuro, queremos intensificar nuestros vínculos
con las OSC, que intervienen sobre el terreno y disponen
de experiencia de primera mano sobre qué es lo que
funciona y lo que no. Asimismo, necesitamos esta voz
independiente para garantizar que las reformas que
hemos introducido recientemente mantengan su solidez
y vigencia.

Con ese fin, la presente guía trata de ayudar a las OSC
y a otros asociados a comprender cómo pueden
interrelacionarse con el FMAM reformado. En ella se
describen los asociados del FMAM y sus funciones,
las nuevas estrategias, los procedimientos y las
oportunidades de proyectos en que pueden invertir las
OSC y la manera de intervenir y participar en el proceso
de toma de decisiones en el plano nacional y mundial.

Esperamos que todas las OSC y otros posibles
asociados, independientemente de que sean
organizaciones privadas, públicas, sin fines de lucro
o de pueblos indígenas, encuentren en esta guía un
instrumento útil que promueva un compromiso más
sólido con el FMAM. En definitiva, en cuanto miembros
de la red del FMAM, lo que todos queremos es
conseguir resultados significativos válidos para ahora
y para las generaciones futuras. Esta guía es un paso
importante en esa dirección.

5El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

SIGLAS

BAfD	 Banco Africano de Desarrollo

BAsD	 Banco Asiático de Desarrollo

BERD	 Banco Europeo de Reconstrucción

y Desarrollo

BID	 Banco Interamericano de Desarrollo

CDB	 Convenio sobre la Diversidad Biológica

CDN	 Comité Directivo Nacional

CMNUCC	 Convención Marco de las Naciones

Unidas sobre el Cambio Climático

CNULD	 Convención de las Naciones Unidas

de Lucha contra la Desertificación

COP	 Contaminantes orgánicos persistentes

CP	 Conferencia de las Partes

DMP	 Documento marco de un programa

DPP	 Donación para la preparación

de proyectos

ENT	 Evaluación de las necesidades

de tecnología

FAO	 Organización de las Naciones Unidas

para la Alimentación y la Agricultura

FECC	 Fondo Especial para el Cambio Climático

FIDA	 Fondo Internacional de Desarrollo

Agrícola

FIP	 Ficha de identificación del proyecto

FMAM	 Fondo para el Medio Ambiente Mundial

FPMA 	 Fondo para los Países Menos

Adelantados

GEI	 Gases de efecto invernadero

GEM	 Grandes ecosistemas marinos

HCFC	 Hidrofluorocarbonos

OFS	 Ordenación forestal sostenible

ONG	 Organización no gubernamental

ONUDI	 Organización de las Naciones Unidas

para el Desarrollo Industrial

OSC	 Organización de la sociedad civil

OST	 Ordenación sostenible de la tierra

PNUD	 Programa de las Naciones Unidas para

el Desarrollo

PNUMA	 Programa de las Naciones Unidas para

el Medio Ambiente

PPD	 Programa de Pequeñas Donaciones

REDD	 Reducción de las emisiones debidas

a la deforestación y la degradación

forestal

SAICM	 Enfoque Estratégico para la Gestión

de Productos Químicos a Nivel

Internacional

SATR	 Sistema para la Asignación Transparente

de los Recursos

STAP	 Grupo Asesor Científico y Tecnológico

UTCUTS	 Uso de la tierra, cambio de uso de la

tierra y silvicultura

ZFJN 	 Zonas situadas fuera de la jurisdicción

nacional

6 Fondo para el Medio Ambiente Mundial

El Fondo para el Medio Ambiente Mundial (FMAM) es
un mecanismo financiero independiente que otorga
donaciones a países en desarrollo y a otros países que
reúnen los debidos requisitos para proyectos que
generan beneficios para el medio ambiente mundial.

El FMAM respalda proyectos en las esferas de
biodiversidad, cambio climático, aguas internacionales,
degradación de la tierra, capa de ozono y contaminantes
orgánicos persistentes. Los proyectos vinculan los desafíos
ambientales de alcance local, nacional y mundial, al mismo
tiempo que promueven medios de vida sostenibles.

El FMAM es el mecanismo financiero designado para el
Convenio de las Naciones Unidas sobre la Diversidad
Biológica (CDB), la Convención Marco de las Naciones
Unidas sobre el Cambio Climático (CMNUCC) y el
Convenio de Estocolmo sobre contaminantes orgánicos
persistentes (COP), además del mecanismo financiero
de la Convención de las Naciones Unidas de Lucha contra
la Desertificación (CNULD).

El FMAM, que reúne a 182 países miembros, colabora
estrechamente con los Gobiernos, las organizaciones de
la sociedad civil (OSC), las secretarías de las convenciones
y convenios y varios organismos internacionales. La
cooperación con las OSC es particularmente valiosa
para el FMAM, ya que sus proyectos y políticas se han
beneficiado considerablemente de la gran diversidad
de opiniones, experiencias y perspectivas.

Desde sus comienzos en 1991 como programa piloto
para hacer frente a las cuestiones ambientales mundiales,
el FMAM se ha transformado en una entidad eficaz
y transparente con una trayectoria sólida basada en los
resultados (véase el recuadro 1).

El Fondo para
el Medio Ambiente
Mundial

77

8 Fondo para el Medio Ambiente Mundial

La asociación del FMAM está integrada por los diez
organismos siguientes: el Programa de las Naciones
Unidas para el Desarrollo (PNUD), el Programa de las
Naciones Unidas para el Medio Ambiente (PNUMA),
el Banco Mundial, la Organización de las Naciones
Unidas para la Alimentación y la Agricultura (FAO), la
Organización de las Naciones Unidas para el Desarrollo
Industrial (ONUDI), el Banco Africano de Desarrollo
(BAfD), el Banco Asiático de Desarrollo (BAsD), el
Banco Europeo de Reconstrucción y Desarrollo (BERD),
el Banco Interamericano de Desarrollo (BID) y el Fondo
Internacional de Desarrollo Agrícola (FIDA).

El impacto del FMAM
Gracias a su singular asociación con Gobiernos,
organizaciones internacionales, OSC y otras partes
interesadas, el FMAM ha creado una red de efectos
mundiales.

El FMAM, principal fuente de financiamiento de proyectos
para mejorar el medio ambiente mundial, ha asignado
US$9200 millones, complementados con más de
US$40 000 millones de cofinanciamiento, para proteger
el medio ambiente mundial. Estas cifras respaldaron
unos 2700 proyectos en más de 165 países en desarrollo
y países con economías en transición. A través de su
Programa de Pequeñas Donaciones (PPD), que ofrece
apoyo directo a la sociedad civil y a organizaciones
comunitarias, el FMAM ha invertido también
US$304 millones, que movilizaron más de US$42 millones

de cofinanciamiento en efectivo y en especie. Gracias
a estas inversiones pudieron efectuarse unas
13 000 pequeñas donaciones. El financiamiento con que
el FMAM respalda los proyectos es aportado por los
países donantes. Estas contribuciones financieras se
reponen cada cuatro años. La contribución inicial para la
fase piloto, en 1991, fue de US$1000 millones; luego ha
ido aumentando progresivamente hasta alcanzar los
US$4250 millones en el ciclo del FMAM-5. En conjunto,
las contribuciones de los donantes desde el inicio del
FMAM han sumado un total de US$16 000 millones para
proyectos relacionados con el medio ambiente mundial
(véase el gráfico 1).

El Fondo para el Medio Ambiente Mundial se creó
en respuesta a las preocupaciones de la comunidad
internacional por las cuestiones relacionadas con el
medio ambiente mundial.

El FMAM se estableció en 1991 como programa piloto
para contribuir a la protección del medio ambiente
mundial. El Programa de Naciones Unidas para el
Desarrollo, el Fondo para el Medio Ambiente Mundial
y el Banco Mundial fueron los tres asociados iniciales
encargados de ejecutar los proyectos del FMAM.

En 1992, la Conferencia de las Naciones Unidas sobre el
Medio Ambiente y el Desarrollo, celebrada en Río de
Janeiro (Brasil), adoptó el Convenio sobre la Diversidad
Biológica y la Convención sobre el Cambio Climático,
que contenían disposiciones acerca de un mecanismo
financiero. Los participantes convinieron en que el FMAM
fuera el mecanismo financiero para ambos instrumentos
relacionados con el medio ambiente mundial.

En 1994, se aprobó el Instrumento Constitutivo del
Fondo para el Medio Ambiente Mundial Reestructurado,
en el que se describen el sistema de gobierno y los
procedimientos operacionales, financieros y de
supervisión administrativa del FMAM. La decisión de
hacer del FMAM una organización independiente
aumentó la participación de los países en desarrollo en
el proceso de toma de decisiones —característica que
le distingue de otras instituciones financieras— y en la
ejecución de los proyectos. Dentro del proceso de
reestructuración, el FMAM se convirtió en el mecanismo
financiero del Convenio sobre la Diversidad Biológica
y la Convención Marco de las Naciones Unidas sobre el
Cambio Climático. En 2002, el FMAM fue seleccionado
también como mecanismo financiero para el Convenio
de Estocolmo sobre contaminantes orgánicos persistentes
y la Convención de las Naciones Unidas de Lucha contra
la Desertificación.

RECUADRO 1: Historia del FMAM

Gráfico 1 Ciclos de reposición del FMAM
(en miles de millones de dólares) Predicted abundance

Thousand parts per trillion

0

1

2

3

4

5

FMAM-5
(2010-2014)

FMAM-4
(2006-2010)

FMAM-3
(2002-2006)

FMAM-2
(1998-2002)

FMAM-1
(1995-1998)

Fase piloto
(1991-1994)

$1

$2

$2,75
$3 $3,13

$4,25

9El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

El FMAM desempeña una función catalizadora en la
protección del medio ambiente mundial. El efecto
multiplicador de los fondos del FMAM ha aumentado
significativamente no solo los fondos sino también
las iniciativas conjuntas de protección del medio
ambiente mundial. En promedio, desde 1991,
el 19% (US$8800 millones) de las inversiones
del FMAM han movilizado un 81% de cofinanciamiento
(US$38 600 millones) de otras fuentes, con un coeficiente
de 1:4 (véase el gráfico 2).

Las fuentes de cofinanciamiento son tan diversas como
las asociaciones que fomenta el FMAM. Desde 1991,
las instituciones multilaterales y los Gobiernos aportaron
cuotas significativas, del 32% y el 31%, respectivamente.
Las contribuciones de las OSC han sido también
considerables: sus contribuciones en efectivo y en
especie representaron en conjunto un 4% combinado
(véase el gráfico 3).

El análisis de las inversiones del FMAM revela el
predominio de los proyectos relacionados con la
biodiversidad y el cambio climático, con un 33% y un 32%,
respectivamente. Las inversiones en aguas internacionales
y las que abarcan varias esferas de actividad han sido
significativas, con un 13% en cada caso. En 2002, se
agregaron como esferas de actividad la degradación de
la tierra y los contaminantes orgánicos persistentes (COP),
que representan desde entonces el 4%, en uno y otro
caso. Las actividades relacionadas con el agotamiento de
la capa de ozono se limitan a los países con economías en
transición de Europa central y oriental y la antigua Unión
Soviética, y representan el 2% de las inversiones del
FMAM (véase el gráfico 4).

El desglose regional de los recursos del FMAM revela
que Asia percibe la parte más significativa, con el 26%,
seguida de África y América Latina y el Caribe, con el 23%
y el 21%, respectivamente. Los proyectos de alcance
mundial así como los de la región de Europa y Asia
central representan el 13% en cada caso, mientras que
a las iniciativas regionales corresponde el 4% de las
inversiones (véase el gráfico 5).

Gráfico 4 Asignaciones del FMAM, por esfera
de actividad: 1991–2009
(en millones de dólares)

Predicted abundance
Thousand parts per trillion

$370

0

500

1000

1500

2000

2500

3000

Biodiversity Climate
Change

International
Waters

Muti-focal
Areas

Land
Degradation

POPsOzone
Depletion

Bi
od

ive
rsi

da
d

Ca
m

bio
 c

lim
át

ico

Ag
ua

s
 in

te
rn

ac
ion

ale
s

Va
ria

s e
sfe

ra
s

 d
e

ac
tiv

ida
d

De
gr

ad
ac

ión
 d

e
la

tie
rraCO
P

Ag
ot

am
ien

to
 d

e
la

ca
pa

 d
e

oz
on

o

$2882$2812

$182

$1122$1143

$343

Gráfico 5 Asignaciones del FMAM, por región: 1991–2009
(en millones de dólares)

Predicted abundance
Thousand parts per trillion

0

500

1000

1500

2000

2500

Alcance
regional

Europa
y Asia central

Todo
el mundo

América Latina
y el Caribe

ÁfricaAsia

26%
$2288,93 26%

$1999,07 26%
$1849,85

13%
$1183,64

13%
$1165,94

4%
$371,68

Gráfico 2 Asignaciones del FMAM y cofinanciamiento:
1991–2009
(en millones de dólares)

Predicted abundance
Thousand parts per trillion

Co-financing GEF Allocation

81%
Cofinanciamiento

$38 680,89

19%
Asignación del FMAM
$8859,11

Gráfico 3 Fuentes de cofinanciamiento del FMAM:
1991–2009
(en millones de dólares)

Predicted abundance
Thousand parts per trillion

0 3000 6000 9000 12 000 15 000

Fundaciones

Organismo
 del FMAM

OSC

Beneficiarios

Bilateral

Otros

Sector privado

Gobiernos

Multilateral

$475,17

$12 037,31

$11 919,35

$5221,74

$5035,68

$2117,22

$669,63

$583,40

$104,36

10 Fondo para el Medio Ambiente Mundial

Estructura del FMAM
Para cumplir su mandato de abordar las cuestiones
relacionadas con el medio ambiente mundial, la
asociación del FMAM tiene una estructura singular. Su
estructura de gobierno está integrada por la Asamblea, el
Consejo, la Secretaría, diez Organismos, el Grupo Asesor
Científico y Tecnológico (STAP) y la Oficina de Evaluación
(véase el diagrama 1).

La Conferencia de las Partes (CP) de las convenciones
y convenios, cuyo mecanismo financiero es el FMAM,
ofrece orientación estratégica al Consejo.

La estrecha interacción entre esos agentes tiene como
resultado último la ejecución de proyectos y programas.
Estas iniciativas sobre el terreno se llevan a cabo mediante
una asociación de partes interesadas nacionales,
siguiendo las pautas del coordinador de operaciones
(CdO) de cada país.

En calidad de asociados principales, las OSC contribuyen
al logro de los objetivos del FMAM de varias maneras:
desde la identificación y ejecución de proyectos a la
influencia en el sistema de gobierno y el proceso de toma
de decisiones (véase la sección 5).

La Asamblea

La Asamblea del FMAM está integrada por los 182 países
miembros, o participantes. Se reúne cada tres o cuatro
años a nivel ministerial con el fin de:

1.	 Examinar las políticas generales;
2.	 Examinar y evaluar el funcionamiento del FMAM

a partir de los informes presentados por el Consejo;

3.	 Someter a examen constante la composición
del Fondo;

4.	 Considerar, para su aprobación por consenso,
enmiendas al Instrumento Constitutivo del
Fondo para el Medio Ambiente Mundial
Reestructurado sobre la base de las
recomendaciones del Consejo.

El Consejo

El Consejo del FMAM es el principal órgano de gobierno
del FMAM y está integrado por 32 Miembros nombrados
por los grupos de países miembros: 14 de países
donantes y 18 de países receptores (véase el recuadro 2).
Los grupos se constituyen y distribuyen teniendo en
cuenta la necesidad de una representación equilibrada
y equitativa de todos los participantes y teniendo
debidamente en cuenta los esfuerzos de financiamiento
de todos los donantes. Los Miembros del Consejo rotan
cada tres años, o hasta que uno de los grupos nombra un
nuevo Miembro.

El Consejo se reúne dos veces al año y se encarga de
formular, aprobar y evaluar las políticas y los programas
operacionales relativos a las actividades financiadas por
el FMAM, así como de examinar y aprobar el programa
de trabajo (proyectos sometidos a aprobación).
El Consejo interviene de acuerdo con las políticas,
prioridades programáticas y criterios de admisibilidad
decididos por la Conferencia de las Partes de las
convenciones y convenios pertinentes. Las decisiones
del Consejo se toman por consenso.

Los datos de contacto de los Miembros y Suplentes del
Consejo pueden encontrarse en: www.thegef.org/gef/
Council_Members_Alternates.

http://www.thegef.org/gef/Council_Members_Alternates
http://www.thegef.org/gef/Council_Members_Alternates

11El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

La Secretaría

La Secretaría coordina la realización general de las
actividades del FMAM. Presta servicios y rinde informes
a la Asamblea y al Consejo.

La Secretaría está presidida por el Director Ejecutivo
y Presidente, nombrado por el Consejo con un mandato
de tres años, con posibilidad de nombramiento para un
nuevo mandato.

Está estructurada en diferentes equipos, en particular el
Equipo del Cambio Climático y los Productos Químicos,
el Equipo de los Recursos Naturales, el Equipo de
Asuntos Externos y el Equipo de Operaciones y Estrategia
Institucional. Las relaciones con las OSC son competencia
del Equipo de Relaciones Exteriores.

Las principales funciones de la Secretaría son, entre otras,
aplicar las decisiones de la Asamblea y el Consejo;

coordinar la formulación y supervisar la aplicación de las
actividades programáticas; velar por la aplicación de las
políticas operacionales, en consulta con los organismos;
presidir las reuniones de los grupos interinstitucionales
para garantizar la ejecución eficaz de las decisiones del
Consejo y facilitar la coordinación y colaboración entre
los Organismos, y lograr la coordinación con las secretarías
de los otros órganos internacionales competentes,
en particular las de las convenciones y convenios.

Además, la Secretaría ofrece servicios de resolución
de conflictos. El objetivo de este servicio es lograr
en el FMAM un clima interno general de mayor
transparencia, intervenir como mediador eficaz
y resolver las dificultades planteadas, así como gestionar
y desarrollar los conocimientos sobre los motivos de
conflicto. El Comisionado de resolución de conflictos,
adscrito a la Secretaría, rinde informes directamente al
Director Ejecutivo. Los organismos gubernamentales,
las OSC y otras partes interesadas pueden plantear

Grupos de países donantes
1.	 Austria, Bélgica, Eslovenia, Hungría, Luxemburgo,

República Checa, República Eslovaca y Turquía.
2.	 Australia, Nueva Zelandia y República de Corea.
3.	 Canadá
4.	 Francia
5.	 Dinamarca, Letonia, Lituania y Noruega.
6.	 Estonia, Finlandia y Suecia.
7.	 España, Grecia, Irlanda y Portugal.
8.	 Italia
9.	 Alemania
10.	 Japón
11.	 Suiza, Azerbaiyán, Kazajstán, República Kirguisa,

Tayikistán, Turkmenistán y Uzbekistán.
12.	 Países Bajos
13.	 Estados Unidos
14.	 Reino Unido

Grupos de países receptores
África
1.	 Benin, Côte d’Ivoire, Ghana, Guinea, Liberia, Nigeria,

Sierra Leona y Togo.
2.	 Botswana, Lesotho, Malawi, Mozambique, Namibia,

Sudáfrica, Swazilandia, Zambia y Zimbabwe.
3.	 Burkina Faso, Cabo Verde, Chad, Gambia, Guinea-

Bissau, Malí, Mauritania, Níger y Senegal.
4.	 Burundi, Camerún, Congo, Guinea Ecuatorial, Gabón,

República Centroafricana, República Democrática del
Congo y Santo Tomé y Príncipe.

5.	 Comoras, Djibouti, Eritrea, Etiopía, Kenya, Madagascar,
Mauricio, Rwanda, Seychelles, Somalia, Sudán,
Tanzanía y Uganda.

6.	 Argelia, Egipto, Marruecos y Túnez.

Asia y el Pacífico
7.	 China
8.	 Irán
9.	 Bangladesh, Bhután, India, Maldivas, Nepal y Sri Lanka.
10.	 Camboya, Malasia, Mongolia, Myanmar, República

Democrática Popular de Corea, República Democrática
Popular Lao, Tailandia y Viet Nam.

11.	 Afganistán, Jordania, Líbano, Pakistán, Siria y Yemen.
12.	 Islas Cook, Fiji, Filipinas, Indonesia, Islas Salomón,

Kiribati, Islas Marshall, Micronesia, Nauru, Niue, Palau,
Papua Nueva Guinea, Samoa, Timor Leste, Tonga,
Tuvalu y Vanuatu.

América Latina y el Caribe
13.	 Antigua y Barbuda, Bahamas, Barbados, Belice, Cuba,

Dominica, Granada, Guyana, Haití, Jamaica, República
Dominicana, Saint Kitts y Nevis, Santa Lucía, San
Vicente y las Granadinas, Suriname y Trinidad y Tabago.

14.	 Argentina, Bolivia, Chile, Paraguay, Perú y Uruguay.
15.	 Brasil, Colombia y Ecuador.
16.	 Costa Rica, El Salvador, Guatemala, Honduras, México,

Nicaragua, Panamá y Venezuela.

Europa central y oriental y antigua Unión Soviética
17.	 Albania, Bulgaria, Bosnia y Herzegovina, Croacia,

Georgia, Macedonia, Moldova, Montenegro, Polonia,
Rumania, Serbia y Ucrania.

18.	 Armenia, Belarús y Federación de Rusia.

RECUADRO 2: El Consejo del FMAM

12 Fondo para el Medio Ambiente Mundial

Diagrama 1 Estructura orgánica del FMAM

Asamblea
182 países miembros

OSC
Nivel de proyectos

OSC
Nivel de asesoramiento

sobre políticas

Coordinadores de operaciones
Organismos gubernamentales
y otras partes interesadas

Organismos del FMAM
Ejecución de proyectos y programas

Secretaría

Depositario del FMAM

Oficina de Evaluación

STAPConsejo
32 grupos de países: 14 donantes y 18 receptores

Convenciones y convenios
CDB, CMNUCC, CNULD, Convenio de Estocolmo

cuestiones de importancia sobre las operaciones del
FMAM, formular un reclamo o pedir la solución de un
conflicto enviando una solicitud formal directamente al
Director Ejecutivo. Puede encontrarse más información
en http://www.thegef.org/gef/node/2131.

El Depositario del FMAM

El Banco Mundial es el Depositario del FMAM,
encargado de administrar el Fondo Fiduciario del
FMAM (las contribuciones de los donantes). Entre
sus principales responsabilidades se encuentran la
movilización de recursos para el Fondo Fiduciario; la
gestión financiera del Fondo Fiduciario, con inclusión

del desembolso de fondos a los Organismos del FMAM
así como la preparación de informes financieros
referentes a la inversión y el uso de los recursos,
y el seguimiento de la aplicación de los fondos
presupuestarios y para proyectos.

El Depositario del FMAM es responsable ante el Consejo
del FMAM por el desempeño de sus funciones fiduciarias.

Organismos del FMAM

Los Organismos del FMAM son el instrumento
operacional del FMAM en la ejecución de los proyectos.
Estos Organismos colaboran estrechamente con quienes

http://www.thegef.org/gef/node/2131

13El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

proponen los proyectos —organismos gubernamentales,
OSC y otras partes interesadas— en el diseño,
elaboración y ejecución de los proyectos y programas
financiados por el FMAM.

Cada Organismo tiene un área de especialización propia,
que otorga a cada uno de ellos una ventaja comparativa
específica para el FMAM:

■■ Banco Asiático de Desarrollo (BAsD): Promueve
proyectos de inversión de alcance nacional
y trasnacional en Asia, además de la posibilidad
de incorporar en sus proyectos el desarrollo de la
capacidad y la asistencia técnica. El BAsD tiene gran
experiencia en los ámbitos de la eficiencia energética,
la energía renovable, la adaptación al cambio climático
y la ordenación de los recursos naturales, en particular
el agua, y la ordenación sostenible de la tierra.

■■ Banco Africano de Desarrollo (BAfD): Aunque está
todavía comenzando a ocuparse de las cuestiones
relacionadas con el medio ambiente mundial, el BAfD
está en proceso de integrar la política ambiental en
sus operaciones. Sus proyectos ambientales están
relacionados con el cambio climático (adaptación,
energía renovable y eficiencia energética), degradación
de la tierra (deforestación, desertificación) y aguas
internacionales (ordenación de los recursos hídricos
y pesquerías).

■■ Banco Europeo de Reconstrucción y Desarrollo (BERD):
Promueve la creación y transformación de los mercados
y trata de conseguir la sostenibilidad a través del sector
privado (con inclusión de las pequeñas y medianas
empresas) y los proyectos de infraestructura ambiental
municipal de alcance nacional y regional en los países
de Europa oriental y central y de Asia central, sobre
todo en los ámbitos de la eficiencia energética, la

incorporación de la biodiversidad y la ordenación de
los recursos hídricos.

■■ Organización de las Naciones Unidas para la
Alimentación y la Agricultura (FAO): Aporta capacidad
técnica y experiencia en los ámbitos de la pesca,
silvicultura, agricultura y ordenación de los recursos
naturales. La FAO tiene considerable experiencia en
el uso sostenible de la biodiversidad agrícola, la
bioenergía, la bioseguridad, el desarrollo sostenible
en los paisajes productivos y el manejo integrado de
plagas y plaguicidas.

■■ Banco Interamericano de Desarrollo (BID): Presta
especial atención a los proyectos de inversión de
alcance nacional y regional en América Latina y el
Caribe. El BID financia operaciones relacionadas con
la biodiversidad (zonas protegidas, recursos marinos,
silvicultura, biotecnología), el cambio climático
(con inclusión de los biocombustibles), las aguas
internacionales (ordenación de cuencas hidrográficas),
la degradación de la tierra (control de la erosión) y los
COP (manejo de plagas).

■■ Fondo Internacional de Desarrollo Agrícola (FIDA):
Se ocupa de las cuestiones relacionadas con la
degradación de la tierra, el desarrollo rural sostenible
y la ordenación integrada de la tierra. El FIDA ha
colaborado intensamente en las cuestiones relacionadas
con las tierras marginales, los ecosistemas degradados
y las situaciones posteriores a conflictos.

■■ Programa de las Naciones Unidas para el Desarrollo
(PNUD): Se especializa en asistencia técnica, en
particular en programas de fortalecimiento de la
capacidad y proyectos de asistencia técnica. El PNUD
cuenta con una red mundial de oficinas en los países
y tiene amplia experiencia en formulación de políticas
integradas, desarrollo de los recursos humanos,

14 Fondo para el Medio Ambiente Mundial 14 Fondo para el Medio Ambiente Mundial

fortalecimiento institucional y participación no
gubernamental y comunitaria.

■■ Programa de las Naciones Unidas para el Medio
Ambiente (PNUMA): Es la única organización de las
Naciones Unidas con un mandato de la Asamblea
General de coordinar la labor de las Naciones Unidas
en la esfera del medio ambiente y cuya actividad básica
es precisamente el medio ambiente. El PNUMA aporta
al FMAM una gran variedad de experiencias valiosas,
en particular interviniendo como agente catalizador
para la realización de análisis científicos y técnicos
y promoviendo la ordenación del medio ambiente en
las actividades financiadas por el FMAM.

■■ Organización de las Naciones Unidas para el
Desarrollo Industrial (ONUDI): Implica al sector
industrial en proyectos del FMAM en las siguientes
esferas: eficiencia energética industrial, servicios de
energía renovable, ordenación de los recursos hídricos,
gestión de los productos químicos (con inclusión de los
COP y las sustancias que agotan la capa de ozono)
y biotecnología. La ONUDI tiene también abundantes
conocimientos de las pequeñas y medianas empresas
en los países en desarrollo así como en los países con
economías en transición.

■■ Banco Mundial: Promueve la formulación y gestión de
los proyectos de inversión y moviliza recursos del sector
privado. En cuanto principal institución financiera
internacional de alcance mundial en varios sectores,
el Banco Mundial tiene gran experiencia en préstamos
con fines de inversión orientados al fortalecimiento
institucional, el desarrollo de la infraestructura y la
reforma normativa, en todas las esferas de actividad
del FMAM.

El Grupo Asesor Científico
y Tecnológico

El Grupo Asesor Científico y Tecnológico (STAP) es un
órgano del FMAM cuyo mandato es ofrecer asesoramiento
objetivo, estratégico, científico y técnico sobre políticas,
estrategias operacionales, programas y proyectos.

El Grupo cuenta con seis miembros, expertos de
prestigio internacional en las esferas clave de la labor
del FMAM, y cuenta con el apoyo de una red mundial
de expertos e instituciones. Asimismo, el STAP se
interrelaciona con otros órganos científicos y técnicos
pertinentes, en particular con los órganos subsidiarios
del CDB, la CMNUCC, la CNULD y el Convenio
de Estocolmo.

El STAP cuenta con el apoyo administrativo de una
Secretaría, cuyos servicios son ofrecidos por el PNUMA,
que actúa también como enlace con el FMAM.

La Oficina de Evaluación

La Oficina de Evaluación del FMAM tiene el cometido
fundamental de garantizar la función de evaluación
independiente dentro del FMAM.

La Oficina de Evaluación se encarga de realizar
evaluaciones independientes de grupos de proyectos.
Estas evaluaciones suelen centrarse en las esferas de
actividad, las cuestiones institucionales o temas
transversales. Como ejemplos cabe citar las siguientes:

15El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

■■ Informes anuales sobre los resultados, que contienen
observaciones para la mejora constante de la cartera
así como de la calidad de la supervisión y evaluación
del conjunto de proyectos.

■■ Evaluaciones temáticas: Informes de evaluaciones
sobre programas, procesos, temas transversales
o esferas de actividad, que sirven de base para la toma
de decisiones y la extracción de enseñanzas.

■■ Estudio sobre los resultados generales: Se realiza
cada cuatro años con el fin de informar a los donantes
antes de cada reposición y contiene una evaluación
independiente de los logros del FMAM durante un
ciclo de reposición.

Asimismo, la Oficina de Evaluación respalda el intercambio
de conocimientos y la aplicación de las recomendaciones.
Colabora con la Secretaría y los Organismos del FMAM
para establecer sistemas que permitan divulgar las
enseñanzas aprendidas y las prácticas óptimas resultantes
de las actividades de seguimiento y evaluación y aporta
los resultados de las evaluaciones independientes a la
base de conocimientos del FMAM.

Actúa con independencia de la Secretaría y rinde
informes directamente al Consejo. Está presidida por
un Director, nombrado por el Consejo, que coordina
un equipo de evaluadores especializados.

Coordinadores DEL FMAM

Cada uno de los países miembros del FMAM tiene un
funcionario público encargado de las actividades del
FMAM. Estos funcionarios, conocidos con el nombre
de coordinadores del FMAM, desempeñan una función

crítica de coordinación sobre las cuestiones relacionadas
con el FMAM en los países y sirven de enlace con la
Secretaría y los organismos del FMAM y representan a su
grupo de países en el Consejo del FMAM.

Hay dos tipos de coordinadores del FMAM: los
coordinadores políticos y los coordinadores de
operaciones. Sus funciones y responsabilidades son
diferentes. Todos los países miembros del FMAM
(donantes y receptores) tienen coordinadores políticos,
mientras que solo los países receptores que puedan recibir
ayuda del FMAM tienen coordinadores de operaciones.

Los coordinadores políticos del FMAM se encargan
fundamentalmente de las cuestiones relacionadas con el
sistema de gobierno del FMAM, incluidas las políticas
y decisiones, y las relaciones entre los países miembros
dentro de sus grupos. Normalmente, los coordinadores
políticos siguen los debates de Consejo y representan
a sus países en la Asamblea.

Los coordinadores de operaciones del FMAM se
encargan de los aspectos operativos de las actividades
del FMAM dentro de sus países, en particular del examen
y ratificación de las propuestas de proyectos, para
garantizar la armonía con las prioridades nacionales,
y promueven la coordinación, integración y las consultas
del FMAM en los países.

La lista completa de coordinadores del FMAM, con el
nombre, cargo, organismo gubernamental y datos de
contacto, puede encontrarse en: http://www.thegef.org/
gef/focal_points_list.

http://www.thegef.org/gef/focal_points_list
http://www.thegef.org/gef/focal_points_list

16 Fondo para el Medio Ambiente Mundial

El FMAM es una institución que evoluciona, tratando
constantemente de respaldar con mayor eficacia los
esfuerzos en favor del medio ambiente mundial y de
utilizar de la mejor forma posible sus recursos. Nuevos
planteamientos y políticas orientan el apoyo otorgado a
cada uno de los ciclos del FMAM. Estos planteamientos
y políticas responden a las nuevas orientaciones impartidas
por las convenciones y convenios, la orientación estratégica
de los donantes y las prioridades nacionales de los países
receptores, entre otras consideraciones.

Las estrategias relativas a las esferas de actividad son
resultado de ese proceso. Estas estrategias, que reflejan
los grandes conceptos en cuyo marco se programan los
recursos del FMAM dentro de cada una de las esferas
de actividad, se examinan cada cuatro años, antes de
cada reposición, y son aprobadas mediante acuerdo
de los donantes.

En lo que respecta al ciclo del FMAM-5, se han adoptado
nuevas estrategias para las esferas de actividad, entre las
que se incluyen metas y objetivos estratégicos a largo
plazo. Cada objetivo se complementa con un marco de
resultados para cada una de las esferas de actividad.
En el marco de resultados, se incluyen los efectos
previstos para cada uno de los objetivos estratégicos
a largo plazo y los resultados previstos en cada uno
de los programas estratégicos, así como indicadores
cuantificables de los efectos y resultados previstos.

Además, para lograr una utilización equitativa,
transparente y eficaz de los recursos del FMAM, en el
FMAM-5, tres de las esferas de actividad —biodiversidad,
cambio climático y degradación de la tierra— se incluirán
en el Sistema para la Asignación Transparente de los
Recursos (SATR) (véase el recuadro 3).

Las estrategias de las esferas de actividad se articulan en
función de cada una de esas esferas; no obstante, en la

Estrategias del FMAM-5
relativas a las esferas
de actividad

17

elaboración, diseño y ejecución de los proyectos
deberían encontrarse sinergias y relaciones entre todas ellas.
Ello significa que un proyecto puede estar centrado
exclusivamente en un objetivo de una sola esfera de
actividad o abordar una combinación de objetivos y esferas
de actividad —proyecto en varias esferas de actividad— con
el fin de multiplicar sus efectos y resultados ambientales.

En cuanto al FMAM-5, se asignarán recursos en las esferas
de la biodiversidad, el cambio climático (mitigación),
aguas internacionales, degradación de la tierra, productos
químicos, ordenación forestal sostenible y fortalecimiento
de la capacidad en varias esferas de acuerdo con los
siguientes objetivos estratégicos:

Biodiversidad
El objetivo de la esfera de actividad de la biodiversidad
del FMAM es la conservación y el uso sostenible de la
biodiversidad y el mantenimiento de los bienes y servicios
de los ecosistemas. Para ello, la estrategia comprende los
cinco objetivos siguientes:

Aumentar la sostenibilidad
de los sistemas de zonas protegidas

Según la definición del FMAM, los sistemas de zonas
protegidas sostenibles cuentan con recursos financieros
suficientes y previsibles, incluido el financiamiento
externo, para afrontar los costos de ordenación de las

18 Fondo para el Medio Ambiente Mundial

zonas protegidas; protegen de manera eficaz muestras
representativas y ecológicamente viables de los
ecosistemas de un país, y su cobertura permite albergar
especies amenazadas a una escala suficiente para
garantizar su perduración a largo plazo, y tienen
capacidad individual e institucional suficiente para la
ordenación de las zonas protegidas de manera que se
alcancen sus objetivos de conservación.

A fin de reforzar la gestión eficaz de las zonas protegidas
y los sistemas de zonas protegidas, el FMAM continuará
promoviendo la participación y el fortalecimiento de la
capacidad de las comunidades indígenas y locales en el
diseño, la ejecución y la gestión de los proyectos sobre
zonas protegidas a través de los marcos establecidos,
como las zonas conservadas por los indígenas y las
comunidades. En los lugares donde proceda, el FMAM
promoverá también la ordenación de las zonas protegidas
en forma conjunta por el Gobierno y las comunidades
indígenas y locales.

Además, el FMAM contribuirá al desarrollo y la
integración de medidas de adaptación y fomento de la
capacidad de recuperación en el marco de los proyectos
de ordenación de zonas protegidas con el fin de mejorar
los sistemas de zonas protegidas con capacidad de
resistencia al cambio climático.

En el marco de este objetivo, el apoyo a los proyectos
del FMAM ha dado prioridad a cuatro tipos principales
de actividad:
a)	Mejorar el financiamiento sostenible de los sistemas

de zonas protegidas: El FMAM respaldará el desarrollo
y la aplicación de soluciones para el financiamiento que
sean de alcance general y válidas para todo el sistema
y ayudará a desarrollar la capacidad necesaria para
alcanzar la sostenibilidad financiera.

b)	Ampliar la representación de los ecosistemas marinos
y terrestres: El FMAM respaldará los esfuerzos por
corregir la falta de cobertura de los ecosistemas
marinos dentro de los sistemas de alcance nacional
mediante la creación y gestión eficaz de redes de zonas
protegidas costeras y próximas a la costa, con inclusión
de zonas de veda, para conservar y aprovechar
sosteniblemente la biodiversidad marina. El FMAM
respaldará también la creación y ordenación eficaz de
nuevas zonas protegidas para ampliar la representación
de los ecosistemas terrestres y de aguas continentales
dentro de los sistemas de zonas protegidas. La
conservación del hábitat para las especies autóctonas
y las especies silvestres afines a cultivos de importancia
económica puede incluirse también dentro de este
esfuerzo para reducir la falta de representación.

c)	Ampliar la representación de las especies amenazadas:
El FMAM respaldará la creación y gestión eficaz de las
nuevas zonas protegidas a fin de ampliar la cobertura
de las especies amenazadas en los sistemas de zonas
protegidas y mejorar la cobertura de su zona de
distribución espacial.

d)	Mejorar la eficacia de la gestión de las zonas protegidas
existentes: El FMAM respaldará proyectos que traten
de lograr una gestión más eficaz de las zonas protegidas
existentes. En esa iniciativa podría incluirse el apoyo
a las zonas protegidas transfronterizas.

El Sistema para la Asignación Transparente de los
Recursos (SATR) permite asignar los recursos a los
países de forma transparente y coherente de acuerdo
con las prioridades ambientales mundiales y la
capacidad, políticas y prácticas del país que pueden
influir en la ejecución eficaz de los proyectos del FMAM.
Los principales beneficios del SATR son la previsibilidad
del financiamiento y la flexibilidad de la programación,
que contribuye a la identificación de los países con los
proyectos y programas del FMAM. A cada uno de los
países que reúnen los debidos requisitos se asigna una
cifra indicativa (financiamiento total por esfera de
actividad al que un país puede tener acceso durante
el ciclo). La lista completa de países que reúnen los
debidos requisitos y sus asignaciones indicativas
respectivas para el FMAM-5 correspondientes a las
esferas de actividad en el marco del SATR pueden
consultarse en http://www.thegef.org/gef/sites/
thegef.org/files/documents/c38-inf8-rev1-final.pdf.
Puede encontrarse una explicación más detallada
sobre el SATR en:

http://www.thegef.org/gef/pubs/STAR

RECUADRO 3: Sistema para la Asignación
Transparente de los Recursos (SATR)

http://www.thegef.org/gef/sites/thegef.org/files/documents/c38-inf8-rev1-final.pdf
http://www.thegef.org/gef/sites/thegef.org/files/documents/c38-inf8-rev1-final.pdf
http://www.thegef.org/gef/pubs/STAR

Integrar la conservación y el uso
sostenible de la biodiversidad
en los sectores y paisajes productivos,
tanto terrestres como marinos

A fin de complementar las inversiones para reforzar la
sostenibilidad de los sistemas de zonas protegidas, el
FMAM promoverá medidas orientadas a reducir los
efectos negativos que los sectores productivos ejercen en
la biodiversidad, en particular los que se producen fuera
de las zonas protegidas, y los que afectan a las especies
del paisaje, y resaltará la contribución de todos los
componentes de la biodiversidad al funcionamiento de
los ecosistemas, el desarrollo económico y el bienestar
humano; ese conjunto de iniciativas se designa mucha
veces con el nombre de “incorporación”.

Se insistirá, especialmente, en los sectores productivos
que dependen de la biodiversidad y los que se
caracterizan por su importante huella ecológica en el
hábitat de una biodiversidad abundante, incluido el
hábitat de especies amenazadas que dependen de
la adopción de medidas a nivel del paisaje: agricultura,
pesca, silvicultura, turismo y las grandes industrias
extractivas del petróleo y el gas, y la minería.

La estrategia del FMAM para apoyar la incorporación
de la biodiversidad se centra en el papel y las posibles
contribuciones de los sectores público y privado.

El apoyo a los proyectos del FMAM ha dado prioridad
a tres tipos de actividades principales:
a)	Reforzar los marcos normativos y reglamentarios:

El FMAM respaldará el establecimiento y la aplicación
de marcos normativos y reglamentarios que ofrezcan
incentivos para que los agentes privados armonicen sus

prácticas y comportamientos con los principios de la
utilización y la ordenación sostenibles. Con este fin, las
intervenciones del FMAM eliminarán los principales
problemas de falta de conocimiento y desarrollarán las
capacidades institucionales necesarias. Para ello, se
respaldará, en los planos subnacional y local —en los
que pueden resultar más eficaces—, una planificación
espacial del uso de la tierra que incorpore la valoración
de los servicios de la biodiversidad y los ecosistemas.

b)	Aplicar marcos para el manejo de las especies exóticas
invasoras: El FMAM respaldará intervenciones que
traten de abordar sistemáticamente el problema de
las especies exóticas invasoras mediante la elaboración
de políticas sectoriales, reglamentos y mecanismos
institucionales para la prevención y manejo de las
invasiones que hagan hincapié en el concepto de
gestión de riesgos, prestando especial atención a las
trayectorias que supongan el máximo riesgo de invasión.
Se otorgará prioridad al establecimiento de medidas
normativas que reduzcan el impacto de las especies
invasoras en el medio ambiente, en particular mediante
la prevención de nuevas incursiones, la detección
temprana y marcos institucionales que permitan
responder con rapidez a las nuevas incursiones.

c)	Producir bienes y servicios inocuos para la
biodiversidad: A fin de aumentar la producción
de bienes inocuos para la biodiversidad, el FMAM
orientará su apoyo a los siguientes fines: a) mejorar las
normas de certificación de la producción para tener en
cuenta los beneficios mundiales de la biodiversidad;
b) establecer sistemas de capacitación para los
agricultores y los responsables de los recursos sobre la
manera de mejorar las prácticas de gestión a fin de
cumplir las normas de certificación, y c) facilitar el
acceso al financiamiento para los productores, las
cooperativas y las empresas que se esfuerzan por
producir bienes y servicios certificados.

19El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

Fortalecer la Capacidad para
Aplicar el Protocolo de Cartagena
sobre Seguridad de la Biotecnología

El Protocolo de Cartagena sobre Seguridad de la
Biotecnología trata de proteger la diversidad biológica
frente a los posibles riesgos planteados por los
organismos vivos modificados como consecuencia de
la biotecnología moderna. La estrategia del FMAM de
desarrollar la capacidad para aplicar el protocolo otorga
prioridad a la realización de actividades determinadas
en estudios evaluativos.

En el apoyo a los proyectos del FMAM, se ha dado
prioridad a tres tipos de actividades principales:
a)	Proyectos en un solo país: Se utilizarán estos proyectos

cuando las características del país en cuestión,
determinadas en un estudio evaluativo, y el diseño de
las iniciativas regionales o subregionales existentes
o previstas para el futuro en esa área recomienden un
enfoque nacional para la aplicación del Protocolo de
Cartagena en dicho país.

b)	Proyectos regionales o subregionales: El apoyo a los
países que reúnen los debidos requisitos a través de
proyectos regionales y subregionales se llevará a cabo
cuando haya oportunidades de compartir los limitados
recursos en forma eficaz en función de los costos y de
coordinar los distintos marcos de bioseguridad. Se
adoptarán planteamientos regionales y subregionales
cuando los estudios evaluativos confirmen el potencial
de coordinar los marcos de bioseguridad, intercambiar
personal especializado regional y fortalecer la
capacidad en las esferas prioritarias comunes.

c)	Proyectos temáticos: Un enfoque temático puede ser
una manera eficaz de desarrollar las capacidades de
grupos de países que carecen de competencias en
determinadas esferas. Este planteamiento multinacional
se adoptará cuando los estudios evaluativos confirmen
las necesidades de los países en cuestión y cuando este
planteamiento fomente la puesta en común de los
recursos, las economías de escala y la coordinación
internacional.

Fortalecer la capacidad de acceso
a los recursos genéticos
y la distribución de los beneficios
de su uso

La aplicación del tercer objetivo del CDB sobre el acceso
a los recursos genéticos y la participación en los
beneficios se ha visto frenada por la falta de capacidad
de la mayoría de los grupos de las partes interesadas
principales. La mayoría de los países tienen dificultades
para llegar a una comprensión compartida por los
proveedores y los usuarios de recursos genéticos y los
conocimientos tradicionales asociados de las
comunidades indígenas y locales.

Entre las actividades a las que se dio prioridad en los
proyectos del FMAM se encuentra el fortalecimiento
de la capacidad de los Gobiernos para cumplir sus
obligaciones en virtud del artículo 15 del CDB, así como
el fortalecimiento de la capacidad dentro de los grupos
de partes interesadas clave, con inclusión de las
comunidades indígenas y locales y la comunidad
científica. Entre esas actividades se incluiría, por
ejemplo, la adopción de medidas para promover
acuerdos concretos de acceso y participación en los
beneficios que reconozcan los principios básicos
pertinentes de “consentimiento fundamentado previo”
y “condiciones convenidas de mutuo acuerdo”, incluida
la participación justa y equitativa en los beneficios.
El FMAM tendrá también en cuenta las orientaciones
ofrecidas por el Comité Intergubernamental del
Protocolo de Nagoya sobre Acceso y Participación
en los Beneficios.

Integrar las obligaciones
contraídas en virtud del CDB
en los procesos nacionales
de planificación mediante
actividades de apoyo

Las actividades de apoyo continúan desempeñando
un papel importante de ayuda a las instituciones
gubernamentales nacionales a cumplir sus obligaciones
inmediatas en el marco del CDB, en particular, la
elaboración y revisión de las estrategias y planes de
acción nacionales en la esfera de la diversidad biológica,
la presentación de informes nacionales y las funciones
de intercambio de información. Las actividades de
apoyo ayudan a los organismos de ejecución nacionales
a integrar las obligaciones, las estrategias y los
programas de trabajo asociados con el CDB en el
proceso nacional de planificación y, por lo tanto,
contribuyen decididamente a la incorporación eficaz de
la biodiversidad en los marcos nacionales de planificación
del desarrollo y los procesos de planificación sectorial.

Las actividades de apoyo pueden contar con respaldo
de proyectos del FMAM a fin de revisar las estrategias
y planes de acción nacionales en la esfera de la
diversidad biológica, así como en los documentos
referidos a la planificación del desarrollo nacional en
consonancia con el nuevo plan estratégico del CDB en
la CP10 e integrar la biodiversidad en la planificación
sectorial, la presentación de informes nacionales
y la aplicación de las directrices relacionadas con el
mecanismo de intercambio de información.

Puede encontrarse más información sobre cada uno
de los objetivos relacionados con la biodiversidad y,
en particular el Marco de Resultados de la
Biodiversidad, en http://www.thegef.org/gef/sites/
thegef.org/files/documents/document/GEF-5_Bio_
strategy.pdf

20 Fondo para el Medio Ambiente Mundial

http://www.thegef.org/gef/sites/thegef.org/files/documents/document/GEF-5_Bio_strategy.pdf
http://www.thegef.org/gef/sites/thegef.org/files/documents/document/GEF-5_Bio_strategy.pdf
http://www.thegef.org/gef/sites/thegef.org/files/documents/document/GEF-5_Bio_strategy.pdf

Cambio climático
La meta global del FMAM en lo que se refiere a la
mitigación del cambio climático es ayudar a los países en
desarrollo y países con economías en transición a avanzar
hacia un desarrollo con bajo nivel de emisiones de
carbono. Para alcanzar esa meta, la estrategia propone los
siguientes objetivos:

Promover la demostración,
despliegue y transferencia
de tecnologías innovadoras con
bajos niveles de emisión de carbono

La cartera del FMAM en la esfera del cambio climático
respalda la transferencia de tecnología en los ámbitos de
la eficiencia energética, la energía renovable, el transporte
urbano sostenible y las medidas de respuesta a corto
plazo. La intensificación de los esfuerzos por promover la
demostración, utilización y transferencia de tecnologías
innovadoras con bajos niveles de emisión de carbono
permitiría reforzar la aplicación a largo plazo de este
programa de transferencia de tecnología.

Los proyectos respaldados en el marco de este objetivo
se orientarán a la demostración y utilización de
tecnologías innovadoras que podrían tener un impacto
significativo en la reducción de las emisiones de gases
de efecto invernadero (GEI) a largo plazo.

El apoyo del FMAM también puede consistir en la
demostración, utilización y transferencia de tecnologías
prioritarias identificadas por los países receptores que
estén comercialmente disponibles pero que aún no hayan
sido adoptadas en sus mercados. Las tecnologías que
tratan de conseguir el apoyo del FMAM deberán guardar
correspondencia con las prioridades identificadas en las
evaluaciones de las necesidades de tecnología (ENT),
comunicaciones nacionales a la CMNUCC u otros
documentos de política de los países.

Asimismo, las intervenciones del FMAM comprenderán
asistencia técnica que permita crear condiciones propicias
para la transferencia de tecnologías, el fortalecimiento de
la capacidad institucional y técnica, el establecimiento de
mecanismos para dicha transferencia, la cooperación
tecnológica norte-sur y sur-sur, la compra de licencias
tecnológicas y las inversiones en proyectos piloto. Las
actividades de los proyectos pueden incluir el desarrollo de
la capacidad local para adaptar tecnologías exógenas a las
condiciones locales y asociarlas con tecnologías endógenas.

Promover la transformación del
mercado en orden a la eficiencia
energética de la industria
y el sector de la construcción

El FMAM ha adquirido considerable experiencia en la
promoción de la eficiencia energética: desde normas

21El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

22 Fondo para el Medio Ambiente Mundial

y etiquetas para electrodomésticos y tecnologías de
iluminación hasta códigos de construcción y diseños
integrados de edificios; desde instrumentos innovadores
de distribución de riesgos hasta enfoques de mercado;
desde tecnologías industriales para sectores específicos
hasta auditorías energéticas y normas de gestión en el
ámbito de la energía; desde equipos de bajo consumo de
energía hasta la optimización de sistemas; desde medidas
de eficiencia energética por el lado de la demanda hasta
la mejora de la eficiencia por el lado de la oferta en la
generación, transmisión y distribución de electricidad.

El apoyo de los proyectos del FMAM tratará de mejorar
las intervenciones en materia normativa y aumentar las
inversiones en eficiencia energética en todos los países
en desarrollo y economías en transición en diferentes
etapas de desarrollo. En el marco de este objetivo, las
actividades se orientarán a dos sectores clave:
a)	�Sector industrial: Se hará hincapié en promover

tecnologías y prácticas de alta eficiencia energética en
la producción industrial y los procesos manufactureros
(incluida la elaboración de productos agrícolas), sobre
todo en las pequeñas y medianas empresas.

b)	�Sector de la construcción: Comprende los edificios
residenciales, comerciales y públicos, y abarca tanto la
construcción de nuevos edificios como la remodelación
de los ya existentes, de manera que engloba todo el
espectro del sector de la construcción, incluida la
estructura exterior de los edificios, los sistemas de
consumo de energía, los artefactos y el equipo utilizado
para calefacción, refrigeración, iluminación y las obras
de construcción.

En consonancia con el mecanismo de verificación para
determinar si se están adoptando prácticas adecuadas
de gestión de los productos químicos, y a fin de generar
sinergias con los convenios y convenciones internacionales
sobre el medio ambiente, los proyectos en el marco de
este objetivo pueden incluso respaldar la eliminación
gradual de los hidrofluorocarbonos (HCFC) utilizados
en la industria y la construcción, tales como enfriadores,
aparatos de aire acondicionado y refrigeradores.

El respaldo del FMAM comprenderá una combinación
sinérgica de asistencia técnica sobre políticas, regulación
y fortalecimiento de la capacidad institucional; incentivos
y mecanismos de financiamiento para apoyar la adopción
de tecnologías y medidas de eficiencia energética;
puesta a prueba de tecnologías innovadoras, prácticas
y mecanismos de ejecución y apoyo para actividades de
difusión en gran escala.

Promover la inversión en tecnologías
de energía renovable

El apoyo brindado por el FMAM comprende una amplia
gama de tecnologías de energía renovable, como la
energía fotovoltaica con y sin conexión a la red, el
calentamiento de agua con energía solar, las turbinas
eólicas, la energía geotérmica, las pequeñas centrales
hidroeléctricas, la recuperación de metano de desechos
y la utilización de biomasa para la producción de energía
eléctrica y calor.

En el marco de este objetivo, el FMAM irá más allá de la
creación de un entorno normativo y regulador propicio para
promover inversiones en tecnologías de energía renovable.
El apoyo a los proyectos del FMAM comprenderá no solo
programas de energía renovable con conexión a la red, sino
también la producción descentralizada de electricidad y calor
a partir de fuentes renovables autóctonas, como la biomasa
y la energía solar, eólica, hidroeléctrica y geotérmica.

Los proyectos del FMAM pueden impulsar a las pequeñas
y medianas empresas a mejorar su capacidad técnica para
prestar servicios de instalación, operación y mantenimiento
de tecnologías de energía renovable.

Además, el respaldo del FMAM se extenderá a la
recuperación del metano de los desechos de la biomasa
para generar electricidad o producir calor. El apoyo del
FMAM también puede incluir la producción sostenible
de biomasa para obtener biocombustibles sólidos
y líquidos en sustitución de los combustibles fósiles si se
dan las condiciones adecuadas, incluidas las políticas
de salvaguardia.

Las intervenciones del FMAM en el marco de este
objetivo pueden ser una combinación de asistencia
técnica para apoyar el marco normativo y regulador,
fortalecimiento de la capacidad técnica e institucional
y establecimiento de mecanismos de financiamiento para
invertir en la utilización y difusión de tecnologías de
energía renovable.

Promover sistemas urbanos
y de transporte con poco consumo
de energía y bajo nivel de emisiones
de carbono
Entre las actividades financiadas por el FMAM en el
ámbito del transporte urbano sostenible, cabe señalar
nuevas tecnologías en el sector de la automoción, como
los autobuses con pila de combustible y los vehículos
eléctricos de tres ruedas, las inversiones en infraestructura
de transporte público y no motorizado, y la formulación
y aplicación de estrategias de transporte integrales, como
planificación urbana y del transporte, gestión de la
demanda de tráfico y adopción de modalidades de
transporte con menos emisiones de GEI.

Este objetivo se basará en el actual programa del FMAM
sobre transporte urbano sostenible y se ampliará para
incluir enfoques integrados que permitan promover la
creación de ciudades con bajo nivel de emisiones de
carbono y fomenten la eficiencia energética, abordando
los sistemas urbanos como un todo, si procede.

Las opciones de intervención en el marco de este
objetivo incluirán la planificación del uso de la tierra y el
transporte, los sistemas de tránsito públicos, mejoras de
las flotas en términos de eficiencia energética, control
y gestión eficiente del tráfico, gestión de la demanda
de transporte y transporte no motorizado. En los países
donde se puede lograr una reducción considerable de las
emisiones de GEI y promover el desarrollo local y los
beneficios ambientales, se podrían considerar opciones

23El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

tecnológicas en el sector de transporte, tales como la
promoción de vehículos no contaminantes, con bajas
emisiones de carbono. La sensibilización y participación
del público son requisito imprescindible para conseguir
resultados positivos.

Asimismo, se alentarán intervenciones de amplio alcance
mediante la integración de actividades de los sectores del
transporte, la energía, el agua y la vivienda.

El apoyo de los proyectos del FMAM incluirá asistencia
técnica en transporte y planificación urbana, desarrollo
de mecanismos de financiamiento innovadores, campañas
de sensibilización e inversiones en tecnologías de alto
rendimiento.

Promover la conservación
y aumentar las reservas de carbono
mediante la ordenación sostenible
del uso de la tierra, cambio de uso
de la tierra y silvicultura

El FMAM ampliará el programa de uso de la tierra,
cambio de uso de la tierra y silvicultura (UTCUTS) en
la esfera del cambio climático y a través de proyectos
transversales relacionados con la ordenación forestal
sostenible, así como en las esferas de la diversidad
biológica y la degradación de la tierra. El objetivo relativo
al UTCUTS será doble:
a)	conservar, restablecer, mejorar y manejar las reservas

de carbono en las tierras forestales y no forestales;
b)	evitar emisiones de las reservas de carbono a la

atmósfera mediante la reducción de las presiones sobre
esas tierras en el paisaje en sentido más amplio.

La intervención del FMAM abarcará todas las categorías de
uso de la tierra, incluida la reducción de la deforestación
y de la degradación de los bosques y el incremento de las
reservas de carbono en las tierras no forestales, así como la
ordenación de las turberas.

El FMAM apoyará actividades que permitirán elaborar
sistemas nacionales para medir y supervisar las reservas
de carbono y su flujo desde las tierras forestales a las
tierras no forestales, mejorar las políticas e instituciones
relevantes y adoptar buenas prácticas de gestión con las
comunidades locales, y establecer mecanismos de
financiamiento y programas de inversión.

El apoyo de los proyectos del FMAM incluirá una
combinación de asistencia técnica para la formulación
de políticas, el fortalecimiento de la capacidad
institucional y técnica para aplicar estrategias y políticas,
el seguimiento y medición de las reservas y emisiones de
carbono, la elaboración y puesta a prueba de marcos de
políticas para frenar los factores que provocan cambios
desaconsejables del uso de la tierra y la colaboración
con las comunidades locales para desarrollar medios de
subsistencia alternativos a fin de reducir las emisiones
de carbono y poder capturarlo. Se deberían explorar
sinergias con la ordenación forestal sostenible (OFS), la
biodiversidad, la degradación de la tierra y la reducción
de la vulnerabilidad de las tierras forestales y no forestales

como consecuencia del cambio climático, con el objeto
de generar múltiples beneficios ambientales de alcance
mundial, además de beneficios socioeconómicos.

Respaldo de las actividades de apoyo
y fortalecimiento de la capacidad

El FMAM continuará apoyando a los países receptores
—Partes no incluidas en el anexo 1 de la CMNUCC—
para que preparen sus comunicaciones nacionales a la
CMNUCC. Es probable que los países que no recibieron
apoyo durante el ciclo anterior necesiten ayuda financiera
para preparar su tercera o cuarta comunicación. Además,
el FMAM continuará financiando la preparación
y actualización de las ENT, especialmente en el caso
de los países que no recibieron apoyo para esos fines
durante el ciclo anterior.

El FMAM puede financiar actividades en apoyo del
fortalecimiento de la capacidad, la aplicación del
artículo 6 de la Convención relativo a la educación,
capacitación y sensibilización del público, así como otras
actividades de apoyo y fortalecimiento de la capacidad
pertinentes, teniendo en cuenta las orientaciones que
pueda impartir la CP.

Además, el FMAM puede cumplir un papel importante
y creciente en los mercados del carbono incipientes.
Las opciones que se van a estudiar para promover los
mercados del carbono durante el FMAM-5 pueden incluir
los siguientes elementos:
a)	fortalecimiento de la capacidad para ayudar a crear

marcos legales y regulatorios propicios;

El FMAM administra también dos fondos especiales
para actividades relacionadas con la adaptación al
cambio climático y la transferencia de tecnología:
el Fondo para los Países Menos Adelantados (FPMA)
y el Fondo Especial para el Cambio Climático (FECC).

La meta de la Estrategia de Adaptación es ayudar
a los países en desarrollo a aumentar su capacidad
de resistencia al cambio climático con medidas de
adaptación inmediatas y a largo plazo en las políticas,
planes, programas, proyectos e iniciativas de
desarrollo. La meta se conseguirá por medio de dos
objetivos importantes:

reducir la vulnerabilidad al cambio climático de los
sectores, áreas, países, comunidades y ecosistemas
y aumentar la capacidad de adaptación.

La Estrategia sobre la Adaptación al Cambio Climático
para el FPMA y el FECC puede consultarse en:
http://www.thegef.org/gef/sites/thegef.org/files/
publication/STRATEGy%20on%20Adaption%20singles.pdf

Adaptación al cambio climático

http://www.thegef.org/gef/sites/thegef.org/files/publication/STRATEGy%20on%20Adaption%20singles.pdf
http://www.thegef.org/gef/sites/thegef.org/files/publication/STRATEGy%20on%20Adaption%20singles.pdf

24 Fondo para el Medio Ambiente Mundial

b)	respaldo del financiamiento del carbono a nivel
programático y de otras actividades en el marco del
régimen sobre cambio climático con posterioridad
a 2012;

c)	demostración de la viabilidad técnica y financiera
de las tecnologías;

d)	ofrecimiento de garantías parciales de riesgo
y financiamiento contingente para proyectos
relacionados con los mercados del carbono;

e)	cofinanciamiento de proyectos innovadores, en los
que los créditos de emisiones se mantengan en el
país receptor a fin de realizar proyectos similares en
otros lugares.

Puede encontrarse más información sobre los
objetivos del cambio climático, así como del Marco
de Resultados sobre la Mitigación del Cambio
Climático, en:
http://www.thegef.org/gef/sites/thegef.org/files/
documents/document/GEF-5_CC_strategy.pdf

Aguas internacionales
El agua dulce, el agua salada y sus recursos biológicos no
conocen fronteras. El 70% de la Tierra está ocupado por

los océanos y el 60% de la masa terrestre se encuentra
en cuencas hidrográficas superficiales y subterráneas
transfronterizas, por lo que la mayor parte de los sistemas
hídricos de nuestro planeta son transfronterizos. Estos
sistemas hídricos producen alimentos para el comercio
mundial y para uso interno, suministran energía a la
industria y a las economías, aplacan la sed y nutren los
ecosistemas que sustentan la vida. Desde una perspectiva
mundial, las aguas transfronterizas están sobreexplotadas
y excesivamente contaminadas, y sufren graves problemas
de gestión de alcance nacional y transnacional. La
competencia por su uso entre los Estados crea tensiones
a medida que la degradación y el agotamiento se
expanden y la intensificación de la variabilidad y el
cambio climático complican la situación todavía más.

La esfera de actividad relativa a las aguas internacionales
aborda estos desafíos sumamente complejos del desarrollo
sostenible que deben afrontar los Estados con sistemas
compartidos de aguas superficiales, subterráneas y marinas.
Los problemas varían desde la contaminación, la pérdida de
hábitats y los desechos de los buques, hasta el uso excesivo
e incompatible de las aguas superficiales y subterráneas, la
sobreexplotación de los recursos pesqueros y la adaptación
a las fluctuaciones del clima. Esta esfera de actividad
contribuye en forma extraordinaria a fomentar la confianza
entre los Estados con el fin de promover la ordenación
colectiva de esos grandes sistemas hídricos, al mismo

http://www.thegef.org/gef/sites/thegef.org/files/documents/document/GEF-5_CC_strategy.pdf
http://www.thegef.org/gef/sites/thegef.org/files/documents/document/GEF-5_CC_strategy.pdf

25El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

tiempo que procura conseguir beneficios para los recursos
hídricos, el entorno económico, la salud, la seguridad
comunitaria y la estabilidad regional.

La meta de la esfera de actividad relativa a las aguas
internacionales es promover la ordenación colectiva de
los sistemas hídricos transfronterizos y, posteriormente,
realizar la gama completa de reformas normativas,
jurídicas e institucionales, así como diversas inversiones
que contribuyan al uso sostenible y al mantenimiento de
los servicios que prestan los ecosistemas. Para alcanzar
esta meta, se perseguirán los siguientes objetivos:

Movilizar la cooperación entre
Estados para compaginar los usos
contrapuestos del agua
en las cuencas superficiales
y subterráneas transfronterizas
teniendo al mismo tiempo en cuenta
la variabilidad y el cambio climáticos

Como consecuencia de los patrones de uso intensivo
y contrapuesto de los recursos hídricos en las cuencas
de aguas superficiales y subterráneas transfronterizas,
se están produciendo considerables daños ecológicos
y económicos, están disminuyendo los medios de
subsistencia de la población pobre y se están recrudeciendo
las tensiones políticas entre los Estados situados en el curso
inferior de las cuencas hidrográficas. Estos impactos se
agravan con la mayor variabilidad climática.

El uso de planes y políticas de gestión integrada de los
recursos hídricos en las cuencas hidrográficas es una
de las respuestas válidas para compaginar los usos
contrapuestos de los recursos hídricos. Los frutos de la
colaboración referente a las cuencas transfronterizas y la
reforma en los Estados cooperantes de las políticas de
gestión integrada de los recursos hídricos contribuyen a
mejorar los medios de subsistencia de las comunidades,
aumentar el rendimiento de los cultivos, fomentar el riego
sostenible, mejorar el flujo ambiental y reducir los riesgos
para la salud que provocan los contaminantes.

En el marco de este objetivo, el FMAM continuará
apoyando la formulación y aplicación de las políticas
y medidas regionales identificadas en los programas
de acción estratégicos convenidos, que, mediante la
colaboración, promoverían el funcionamiento sostenible
de los marcos jurídicos e institucionales conjuntos
ya existentes o ayudarían a establecer otros nuevos.
La asistencia del FMAM a los Estados comprende la
formulación y aplicación de las reformas normativas,
legislativas e institucionales a nivel nacional, así como la
demostración de medidas y enfoques innovadores con
respecto a la cantidad y calidad del agua. Si se producen
los impactos previstos, los Estados estarán en condiciones
de negociar tratados y compaginar mejor los usos
contrapuestos de las aguas superficiales y subterráneas
para la generación de energía hidroeléctrica, el riego con
miras a la seguridad alimentaria, el agua potable y el
apoyo de los recursos pesqueros como fuente de
proteínas, ante la existencia de múltiples factores de
tensión, incluida la variabilidad y el cambio climáticos.

Movilizar la cooperación entre
Estados para restablecer las
pesquerías marinas y reducir
la contaminación de las costas
y los grandes ecosistemas marinos
(GEM) al mismo tiempo que se tienen
en cuenta la variabilidad y el cambio
climáticos

El funcionamiento de las costas y los océanos se
encuentra cada vez más amenazado. De especial
gravedad es la disminución de su capacidad para
suministrar proteínas que garanticen la seguridad
alimentaria, medios de subsistencia y divisas, y para
la retención del carbono por los océanos.

El apoyo a los proyectos del FMAM se centrará en la
ejecución de los programas de acción estratégicos
mediante reformas e inversiones en los países en que se
haya fortalecido la capacidad y los programas de acción
colectiva convenidos por los Estados tengan gran
repercusión en una cuestión transfronteriza. Se daría
prioridad a las actividades que contribuyan al logro
de las metas de la Cumbre Mundial sobre el Desarrollo
Sostenible para recuperar y conservar las poblaciones de
peces. Entre ellas se incluyen las reformas a nivel regional
y nacional de los marcos jurídicos y en materia de gestión,
derechos de acceso y cumplimiento de las normas en los
grandes ecosistemas marinos (GEM).

El FMAM también suministraría apoyo limitado para
inversiones en medios de subsistencia alternativos
y sostenibles (como maricultura sostenible),
restablecimiento de hábitats y designación de zonas
de uso limitado (como refugios para peces), asistencia
técnica, promoción del uso de aparejos menos
destructivos que reduzcan la presión sobre las
poblaciones de peces en estado natural y apoyo para
la aplicación del Código de Conducta para la Pesca
Responsable de 1995 en la ordenación costera integrada
y en los GEM.

Apoyo al fortalecimiento de
la capacidad básica, el aprendizaje
sobre la cartera de proyectos
y las necesidades de investigación
con fines específicos para la
ordenación conjunta de los
sistemas hídricos transfronterizos

Las intervenciones en varios países que participen en
proyectos regionales son más eficaces en función del
costo para movilizar compromisos en favor de una acción
colectiva que los proyectos de aguas internacionales
emprendidos en un solo país. En los casos en que aún no
exista la capacidad ni se haya llegado a acuerdos entre los
Estados para concretar una acción colectiva con respecto
a los problemas de carácter transfronterizo, o en que la
variabilidad y el cambio climáticos aún no se hayan
incorporado en los marcos de ordenación adaptativa, se
crearán condiciones propicias para la acción a través de
los procesos básicos respaldados por el FMAM.

26 Fondo para el Medio Ambiente Mundial

El apoyo a los proyectos del FMAM en el marco de este
objetivo se orientará a los sistemas de aguas superficiales
y aguas subterráneas transfronterizas, y los problemas
y oportunidades de las aguas subterráneas se integrarían
en los sistemas de ordenación de las aguas superficiales
(y viceversa), de manera que las cuencas o acuíferos sirvan
como unidades de ordenación.

Los comités interministeriales nacionales contribuirían a la
formulación de los programas de acción estratégicos, en
que se incluirían compromisos para establecer o reforzar
las instituciones encargadas de la ordenación colectiva
entre diversos Estados y las medidas correspondientes.
En los Estados que compartan sistemas de aguas
superficiales y aguas subterráneas transfronterizas, se
intentará crear condiciones propicias para adoptar planes
y políticas de gestión integrada de los recursos hídricos
que estén en consonancia con las metas de la Cumbre
Mundial sobre el Desarrollo Sostenible. En los procesos
respaldados por el FMAM también se integrarán la
variabilidad y el cambio climáticos.

Con respecto a los ecosistemas costeros y marinos,
el FMAM utilizará igualmente el fortalecimiento de la
capacidad básica a medida que los Estados adopten
enfoques basados en los ecosistemas en los GEM y en la
OCI a escala local. En las nuevas iniciativas que financie el
FMAM pueden incluirse los cambios que experimentan
las corrientes y las fluctuaciones de la distribución,
abundancia y ciclos de vida de los recursos marinos,
así como la vulnerabilidad a las tormentas costeras
y la elevación del nivel de los océanos.

Promover la ordenación eficaz
de las zonas marinas situadas fuera
de la jurisdicción nacional

A pesar de que cubren el 40% del planeta, las zonas
situadas fuera de la jurisdicción nacional (ZFJN) no
cuentan con instrumentos jurídicos amplios ni opciones
de ordenación normales. Las ZFJN están expuestas a las
siguientes amenazas: el crecimiento de las capturas
pelágicas de especies sumamente migratorias y de la
pesca con redes de arrastre de fondo en busca de
especies de aguas profundas en montes submarinos,
arrecifes y otros accidentes del fondo marino; la
navegación marítima; la extracción de hidrocarburos; la
exploración minera, y otras actividades nuevas, como la
fertilización de los océanos, que afecta al medio marino.

Las ZFJN, las aguas profundas y los océanos abiertos
podrían recibir asistencia del FMAM. La protección de las
especies de aguas profundas, la biodiversidad marina
y los hábitats de los montes submarinos puede mejorar
notablemente si se aumenta la capacidad de las
organizaciones regionales de ordenación pesquera para
llevar a cabo su labor conforme a enfoques basados
en los ecosistemas y la utilización de instrumentos
de conservación.

Las iniciativas experimentales con recursos y especialistas
en el ámbito de la diversidad biológica y las aguas
internacionales tienen posibilidades de abordar de
manera integral la pesca sostenible y la conservación

mediante el establecimiento de zonas marinas protegidas
y áreas bentónicas protegidas, la ordenación espacial, los
marcos de cooperación y un mayor complimiento de la
normativa pesquera por los Estados del pabellón.

Puede probarse el uso de los instrumentos jurídicos
existentes, conjuntamente con enfoques sectoriales y de
mercado. Se brindaría respaldo a las ONG y otras partes
interesadas que estén en condiciones de ayudar a probar
medidas y opciones de ordenación, con el fin de
contribuir a la urgente necesidad de revertir el
agotamiento de recursos y la degradación de hábitats.

Puede encontrarse información más detallada sobre los
objetivos relacionados con las aguas internacionales,
y en particular el Marco de Resultados de las Aguas
Internacionales, en http://www.thegef.org/gef/sites/
thegef.org/files/documents/document/GEF-5_IW_
strategy.pdf

Degradación de la tierra
La meta de la esfera de actividad relativa a la degradación
de la tierra es contribuir a detener e invertir las tendencias
actuales de la degradación de la tierra en todo el mundo,
más concretamente en relación con la desertificación y la
deforestación. La estrategia sobre degradación de la
tierra promoverá los cambios sistémicos necesarios para
controlar la creciente gravedad y extensión de la
degradación de la tierra. La inversión en ordenación
sostenible de la tierra (OST) para controlar y prevenir su
degradación en el conjunto del paisaje puede contribuir
en forma notable y eficaz en función del costo a generar
los múltiples beneficios para el medio ambiente mundial
asociados con los ecosistemas. Cuatro objetivos
contribuirán al logro de esta meta:

Mantener o mejorar el flujo
de servicios de los ecosistemas
agrícolas para preservar los medios
de subsistencia de las comunidades
locales

En el marco de este objetivo, se afrontan los principales
obstáculos para la agricultura sostenible que pueden
vincularse con el entorno normativo, jurídico y regulatorio,
la capacidad humana e institucional y el acceso a los
conocimientos y tecnologías pertinentes a la gestión de
las tierras agrícolas, y su transferencia.

Los proyectos del FMAM tendentes a este objetivo
pueden centrarse en las siguientes actividades:

■■ Desarrollo de la capacidad para mejorar la toma de
decisiones con respecto a la gestión de los paisajes
productivos a fin de asegurar el mantenimiento de los
servicios prestados por los ecosistemas que revisten
importancia para el medio ambiente mundial y para
preservar los medios de subsistencia de las personas,

http://www.thegef.org/gef/sites/thegef.org/files/documents/document/GEF-5_IW_strategy.pdf
http://www.thegef.org/gef/sites/thegef.org/files/documents/document/GEF-5_IW_strategy.pdf
http://www.thegef.org/gef/sites/thegef.org/files/documents/document/GEF-5_IW_strategy.pdf

27El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

y establecer un mecanismo que permita aplicar en
mayor escala las prácticas agrícolas acertadas.

■■ Mejora de la gestión agrícola basada en la comunidad,
incluidas las cuestiones de género y la toma de
decisiones en forma participativa.

■■ Fortalecimiento de la capacidad técnica e institucional
a fin de vigilar y reducir las emisiones de GEI generadas
por las actividades agrícolas (incluida la estimación
y seguimiento de las emisiones conexas y de las
variaciones de las reservas de carbono).

■■ Aplicación de enfoques integrados con respecto a la
fertilidad del suelo y la gestión de los recursos hídricos;
la agrosilvicultura como opción para la ordenación
integrada de los recursos naturales en los sistemas
agropecuarios, especialmente en el caso de los
pequeños agricultores cuyas opciones para mejorar
los insumos agrícolas (por ejemplo, fertilizantes,
semillas, herramientas) son limitadas; la agricultura
de conservación.

■■ Mejora de la gestión de los impactos del cambio
climático en las tierras agrícolas (incluida la
disponibilidad de agua), diversificación de cultivos
y especies animales para contribuir a la recuperación
de los ecosistemas agrícolas y controlar los riesgos,
estrategias de mitigación de las sequías y otras
estrategias de adaptación al cambio climático en el
contexto de los ecosistemas.

■■ Establecimiento de mecanismos de financiamiento
innovadores basados en la valoración de los servicios
ambientales (por ejemplo, pago por los servicios que
prestan los ecosistemas y otros mecanismos de
mercado), con el propósito de generar un flujo de
financiamiento sostenible que se pueda reinvertir en
actividades de agricultura sostenible; no se incluye el
apoyo directo para el pago por los servicios de los
ecosistemas u otros mecanismos.

■■ Mejora de las prácticas de gestión de los pastizales
y pastoreo sostenible, y en particular la regulación de la
carga ganadera para que no se sobrepase la capacidad

de carga del pastizal (adaptación al cambio climático),
la intensificación dentro de niveles sostenibles,
la adopción de sistemas de pastoreo rotacional,
la diversidad de especies animales y pastos y el manejo
de los problemas provocados por los incendios.

Generar flujos sostenibles
de servicios de los ecosistemas
forestales en las zonas áridas,
semiáridas y subhúmedas,
incluidos los medios de subsistencia
de las personas que dependen
de los bosques

Los ecosistemas forestales de las zonas áridas, semiáridas
y subhúmedas continúan degradándose o siguen desapa
reciendo a un ritmo alarmante, situación que repercute
en la cantidad y calidad de los servicios que sustentan la
productividad de la tierra y el bienestar humano. Además,
las personas que dependen de los bosques tienen
dificultades para mantener sus medios de subsistencia,
y tienden cada vez más a emigrar hacia ciudades más
grandes una vez que se han agotado las oportunidades
de subsistencia basadas en los recursos forestales.

Este objetivo consiste principalmente en eliminar los
obstáculos para la OFS promoviendo el establecimiento
de condiciones propicias, el acceso a la tecnología y la
adopción de prácticas óptimas, todo ello combinado con
su aplicación en gran escala sobre el terreno. Los
proyectos encaminados a este objetivo pueden centrarse
en las siguientes actividades:

■■ Desarrollo de la capacidad: Reformulación de la
política forestal y los marcos jurídicos y regulatorios
conexos, y mejora de la toma de decisiones.

■■ Gestión sostenible de los bosques y de los árboles
fuera de los bosques para la obtención de productos
madereros y no madereros.

28 Fondo para el Medio Ambiente Mundial

■■ Reforestación y uso de especies locales, incluida la
agrosilvicultura, y sucesiones forestales para pasar de
áreas deforestadas a bosques cerrados (si es factible).

■■ Valoración de los servicios ambientales que prestan
los ecosistemas forestales e introducción del pago por
los servicios de los ecosistemas y otros mecanismos
financieros de mercado e innovadores en proyectos
de demostración a fin de generar un flujo sostenible
de financiamiento que se pueda reinvertir en la OFS;
no se incluye el apoyo directo al pago por los servicios
ambientales u otros mecanismos.

■■ Gestión de los impactos generados por el cambio
climático en las tierras forestales, las prácticas forestales
y la elección de especies empleadas para la reforestación.

■■ Mecanismos para intensificar y extender las prácticas
adecuadas a través, por ejemplo, del sector privado,
organizaciones comunitarias, servicios de extensión
y medios de información.

Reducir las presiones sobre
los recursos naturales como
consecuencia de los usos
contrapuestos de la tierra en el
contexto más amplio del paisaje

La degradación de la tierra perjudica gravemente la
estabilidad de los hábitats de las especies vegetales
y animales y contribuye al cambio climático a nivel local,
regional y mundial. En el marco de este objetivo, se
abordarán las presiones sobre los recursos naturales que
provocan los usos contrapuestos de la tierra en el paisaje
en sentido amplio (por ejemplo, extensión de la frontera
agrícola a las tierras forestales, la destrucción de bosques
por la industria extractiva y la urbanización de zonas
rurales). Se refuerzan los objetivos 1 y 2 al ponerse el
acento en una armonización transversal y en la integración
múltiple de la OST.

Los proyectos encaminados a este objetivo pueden
centrarse en las siguientes actividades:

■■ Desarrollo de la capacidad para mejorar la toma de
decisiones con respecto a la gestión de los paisajes
productivos a fin de asegurar el mantenimiento de los
servicios de los ecosistemas que revisten importancia
para el medio ambiente mundial y preservar los medios
de subsistencia de las personas.

■■ Prevención de la deforestación y la degradación
forestal, con inclusión de modificaciones de los usos
con efectos negativos en las tierras forestales como
consecuencia de la expansión de ciertos sectores (por
ejemplo, la agricultura y la minería en gran escala).

■■ Fortalecimiento de capacidad técnica e institucional
para vigilar y reducir las emisiones de GEI provocadas
por las actividades agrícolas y la deforestación (incluida
la estimación y el seguimiento de las emisiones conexas
y de las variaciones de las reservas de carbono).

■■ Establecimiento de mecanismos de financiamiento
innovadores, tales como el pago por los servicios que
prestan los ecosistemas para realizar inversiones en la

OST mediante la adopción de enfoques sectoriales y la
armonización de las estrategias; no se incluye el apoyo
directo para el pago por los servicios de los ecosistemas
u otros mecanismos.

■■ Mejora de la gestión de las actividades agrícolas en las
cercanías de las zonas protegidas.

■■ Gestión integrada de las cuencas hidrográficas,
incluidas las zonas transfronterizas donde las
intervenciones de OST puedan mejorar las funciones
y servicios hidrológicos en beneficio de la
productividad de los ecosistemas agropecuarios.

Aumentar la capacidad para aplicar
herramientas de gestión
de la adaptación en la OST

En el marco de este objetivo, se promoverá la gestión
adaptativa, para lo cual se brindará apoyo a los países en
sus actividades de seguimiento y presentación de informes
a la CNULD en el contexto del programa de OST a nivel
nacional y regional, así como el desarrollo de nuevas
herramientas y métodos para combatir mejor las causas
fundamentales de la degradación de la tierra y sus efectos.
Además, el FMAM fortalecerá la base científica para un
seguimiento y evaluación eficaces en la esfera de actividad
de la degradación de la tierra, con inclusión de herramientas
e indicadores para su aplicación en diversos planos.

Los proyectos encaminados a este objetivo pueden
centrarse en las siguientes actividades:

■■ Supervisión de los resultados de los programas de
acción de la CNULD;

■■ Compaginación de los informes nacionales con los
programas de acción de la CNULD en el contexto de
la estrategia decenal de la Convención;

■■ Incorporación de las sinergias y prácticas óptimas de
ordenación de los recursos naturales a través de redes
regionales de excelencia;

■■ Establecimiento de mejores métodos de evaluación
y seguimiento, en diversos planos, de las tendencias de
la degradación de la tierra, y seguimiento del impacto
de las inversiones del FMAM en OST;

■■ Manejo de residuos orgánicos para aumentar los
beneficios ambientales de alcance mundial en la OST
(cultivos, ganado, residuos de madera);

■■ Análisis del ciclo vital con miras a la agricultura
orgánica, incluidos los posibles beneficios ambientales
de alcance mundial, y

■■ Elaboración de directrices y herramientas para evaluar
la estabilidad de los ecosistemas, su capacidad de
recuperación y el mantenimiento de los servicios
de regulación.

Puede encontrarse información más detallada sobre
los objetivos de la esfera de degradación de la tierra,
y en particular el Marco de Resultados de la
Degradación de la Tierra, en: http://www.thegef.org/
gef/sites/thegef.org/files/documents/document/
GEF-5_LD_strategy.pdf

http://www.thegef.org/gef/sites/thegef.org/files/documents/document/GEF-5_LD_strategy.pdf
http://www.thegef.org/gef/sites/thegef.org/files/documents/document/GEF-5_LD_strategy.pdf
http://www.thegef.org/gef/sites/thegef.org/files/documents/document/GEF-5_LD_strategy.pdf

29El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

Productos químicos
La estrategia del FMAM relativa a los productos químicos
para el FMAM-5 procura consolidar las esferas de
actividad sobre contaminantes orgánicos persistentes
(COP) y sobre agotamiento de la capa de ozono, ampliar
la participación del FMAM en la gestión racional de los
productos químicos e iniciar la labor con respecto
al mercurio.

El objetivo del FMAM a través del programa sobre
productos químicos es promover la gestión racional
de los productos químicos durante su ciclo de vida
de manera que se minimicen los efectos adversos
significativos sobre la salud humana y el medio
ambiente mundial. Este objetivo se corresponde con
otras metas y objetivos acordados a nivel internacional,
entre ellos los del Enfoque Estratégico para la Gestión
de Productos Químicos a Nivel Internacional (SAICM),
estrategia mundial sobre productos químicos que
ofrece un marco de políticas de carácter voluntario para
lograr dicho objetivo. Se especificaron los tres objetivos
siguientes relacionados con los químicos:

Eliminar progresivamente los COP
y reducir su liberación en el medio
ambiente

Este objetivo responde al mandato del FMAM como
mecanismo financiero del Convenio de Estocolmo.
El FMAM continuará sus esfuerzos por brindar asistencia
a países que reúnan los requisitos correspondientes
para ejecutar proyectos que permitan reducir los COP de
conformidad con las prioridades señaladas en sus planes
de ejecución nacionales y, a tales efectos, aprovechará
y fortalecerá las capacidades para la gestión de los
productos químicos en forma sostenible.

Las intervenciones del FMAM en el ámbito de los COP se
formulan de conformidad con la gestión del ciclo de vida de
los productos químicos, a fin de facilitar la compaginación
de los programas respaldados por el FMAM con las
prioridades y el marco de gestión racional de los productos
químicos de los propios países.

Eliminar progresivamente
las sustancias que agotan la capa
de ozono y reducir su liberación
en el medio ambiente
A pesar del gran éxito alcanzado por el programa del FMAM
relativo al ozono en los países con economías en transición,
aún quedan asuntos “pendientes” para poder obtener un
impacto totalmente positivo de la eliminación progresiva de
las sustancias que agotan la capa de ozono. Además, las
Partes en el Protocolo de Montreal acordaron recientemente
acelerar la eliminación progresiva de los HCFC.

El FMAM continuará los esfuerzos para asistir a los países
con economías en transición que reúnan los requisitos
pertinentes para eliminar progresivamente la producción
y el uso de HCFC, insistiendo especialmente en los nexos
operacionales —y el financiamiento multisectorial, según

30 Fondo para el Medio Ambiente Mundial

corresponda— con el segundo objetivo de la estrategia
relativa a la mitigación del cambio climático (eficiencia
energética en la industria y los edificios).

También se podría brindar apoyo a actividades que no
constituyan una obligación estricta en virtud del Protocolo
de Montreal, en los casos en que puedan generar
beneficios ambientales de alcance mundial de una
manera eficaz en función del costo, si no llegaran a
utilizarse todos los recursos en la eliminación progresiva
de los HCFC: se financiarían de manera experimental
proyectos que faciliten la destrucción de sustancias que
agotan la capa de ozono, sobre todo en los casos en que
puedan establecerse vínculos con inversiones orientadas
a eliminar COP y otros desechos peligrosos.

Emprender experimentalmente una
gestión racional de los productos
químicos y la reducción del uso
de mercurio

Este objetivo permitirá apoyar actividades de evaluación
y demostraciones de prácticas adecuadas para sustituir el
mercurio o reducir su liberación en la atmósfera mientras se
negocia el tratado sobre este elemento. Tales actividades

se basarán en la experiencia de los países receptores
y servirán para preparar al FMAM y sus asociados y a la
comunidad internacional para la aplicación del tratado
sobre el mercurio cuando se apruebe.

Se contemplan varios proyectos piloto sobre diversos
temas, como el uso de mercurio en diversos productos
y en la minería artesanal y en pequeña escala (con apoyo
de la esfera de actividad relativa a aguas internacionales),
la capacidad de almacenamiento y las emisiones
atmosféricas procedentes de diversos sectores.

Este objetivo también responde tanto a la necesidad de
extender el apoyo del FMAM a otros productos químicos
distintos de los COP que causan preocupación universal
a fin de generar otros beneficios para el medio ambiente
mundial, como a los desafíos que plantea el SAICM. Entre
las actividades que podrían recibir apoyo se incluyen las
relacionadas con el control de plagas y la gestión de la
producción de productos químicos agrícolas; la gestión
de otras STP que son motivo de preocupación; el
fortalecimiento de la capacidad para la aplicación
conjunta de los instrumentos internacionales; la gestión
de sustancias tóxicas en diversos artículos; el
fortalecimiento de la capacidad de gestión del comercio
y el tráfico ilícito de desechos; el respaldo a la aplicación
del Sistema Mundialmente Armonizado de Clasificación

El objetivo de la estrategia del FMAM relativa a los productos químicos se corresponde con otras metas y objetivos
acordados a nivel internacional, entre ellos los del Enfoque Estratégico para la Gestión de Productos Químicos
a Nivel Internacional (SAICM). Algunos de los objetivos y actividades del SAICM que contribuyen a generar
beneficios para el medio ambiente mundial más allá de los COP permitirían al FMAM multiplicar los posibles
beneficios resultantes de las actividades de gestión racional de los productos químicos.

Entre las actividades y esferas de trabajo que podrían recibir apoyo del FMAM en razón de sus aspectos
transfronterizos, se incluyen las relacionadas con la transferencia de tecnología y prevención de la contaminación,
la gestión de los plaguicidas, el fortalecimiento de la capacidad con respecto al marco legislativo y regulatorio y su
observancia, la adaptación con respecto a los productos químicos, las zonas protegidas, los sitios contaminados,
los metales pesados, la minimización y eliminación de los desechos, el intercambio de información y el tráfico ilícito.
Entre las actividades y esferas de trabajo que podrían recibir apoyo del FMAM, se encuentran las siguientes:

■■ Elaborar y poner en práctica planes de acción para la gestión racional de los productos químicos, y otras
actividades conexas, incluida la institución de comités multisectoriales y con múltiples partes interesadas.

■■ Emprender actividades de concienciación y campañas de promoción de medidas preventivas para promover el
uso de productos químicos en condiciones de seguridad, y otras actividades relacionadas con la concienciación
y la participación de los interesados.

■■ Profundizar en el conocimiento de los efectos de los desastres naturales en las emisiones de productos
químicos nocivos y la consiguiente exposición de los seres humanos, la fauna y la flora.

■■ Promover, mediante la gestión ambientalmente racional, la reducción de los riesgos para la salud humana y el
medio ambiente, en particular los asociados con el plomo, el mercurio y el cadmio.

■■ Detectar los sitios contaminados y los focos de contaminación y elaborar y aplicar planes de limpieza de esos
sitios para reducir los riesgos para el público y el medio ambiente.

■■ Establecer marcos para promover asociaciones entre los sectores privado y público en la gestión racional de los
productos químicos y de los desechos.

■■ Eliminar las barreras al intercambio de información con miras a la gestión racional de los productos químicos para
mejorar la comunicación entre las partes interesadas de alcance nacional, subregional, regional e internacional.

Vínculos con la aplicación del Enfoque Estratégico para la Gestión de Productos Químicos
a Nivel Internacional

31El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

y Etiquetado de Productos Químicos en alianzas con el
sector privado, y la creación y puesta en práctica de
registros de liberación y transferencia de contaminantes.

Podrían respaldarse intervenciones piloto para demostrar
la gestión de desechos que contienen mercurio o, en
términos más generales, la formulación de estrategias
de prevención y gestión de desechos. Se promoverán
actividades complementarias para la reducción de los
COP y las sustancias que agotan la capa de ozono.

Puede encontrarse información más detallada sobre
los objetivos relativos a los productos químicos,
incluido el Marco de Resultados de los Productos
Químicos, en http://www.thegef.org/gef/sites/
thegef.org/files/documents/document/GEF-5_
POPs_strategy.pdf

Ordenación forestal
sostenible/REDD-Plus
Los factores que ponen en peligro los ecosistemas
forestales son numerosos, y van desde los efectos del
cambio climático hasta todas las cuestiones relacionadas
con los usos contrapuestos de la tierra que provocan la
degradación de los bosques y la deforestación.

El objetivo de la estrategia de ordenación forestal
sostenible/REDD-plus1 es conseguir múltiples beneficios
ambientales gracias a una mejor ordenación de todos los
tipos de bosques. Dos objetivos orientarán la cartera de
ordenación forestal sostenible (OFS) y contribuirán
a lograr esa meta:

Reducir las presiones sobre los
recursos forestales y generar
flujos sostenibles de servicios
de los ecosistemas forestales
Este objetivo permitirá eliminar obstáculos a la OFS, ya que
se promoverán las condiciones propicias para dicha gestión,
y para el acceso a la tecnología y a prácticas adecuadas de
OFS, conjuntamente con su aplicación a gran escala y sobre
el terreno a fin de reducir y evitar la degradación forestal.
Los resultados serán un aumento neto de la superficie
forestal sometida a una gestión sostenible, y la mejora
de determinados servicios que prestan los ecosistemas
forestales, tales como el suministro de hábitats (diversidad
biológica), servicios de regulación (carbono) y servicios
productivos (suelo y medios de subsistencia).

Los proyectos que se realicen en el marco de este
objetivo pueden centrarse en los siguientes aspectos:

■■ Reformulación de la política forestal y los marcos
jurídicos y regulatorios conexos;

■■ Mejora de la aplicación de la legislación y de la gestión
en el sector forestal;

■■ Toma de decisiones (por ejemplo, análisis del potencial/
aptitud para la reforestación, y actividades conexas
de planificación y ejecución; análisis de ventajas
y desventajas, incluido el análisis a mediano y largo plazo);

●● Tecnologías sostenibles para la obtención de
productos madereros y no madereros, función
de los bosques y planificación de la gestión;

■■ Certificación de bosques y verificación de cadenas de
suministro de madera;

■■ Control integrado de incendios forestales;
■■ Métodos para la resolución de conflictos (en caso de
disputas sobre la tenencia y uso de los bosques);

■■ Fortalecimiento de la capacidad en relación
a mecanismos financieros sostenibles para la OFS,
por ejemplo, a través de proyectos modelo o de
demostración para probar el sistema de pago por
los servicios que prestan los ecosistemas y otros
mecanismos de mercado que emplean herramientas
y metodologías de valoración económica;

1	 REDD-plus: Reducción de las emisiones debidas a la deforestación
y la degradación forestal (REDD) en los países en desarrollo, y función
de la conservación, la gestión forestal sostenible y el aumento de las
reservas forestales de carbono en los países en desarrollo.

http://www.thegef.org/gef/sites/thegef.org/files/documents/document/GEF-5_POPs_strategy.pdf
http://www.thegef.org/gef/sites/thegef.org/files/documents/document/GEF-5_POPs_strategy.pdf
http://www.thegef.org/gef/sites/thegef.org/files/documents/document/GEF-5_POPs_strategy.pdf

32 Fondo para el Medio Ambiente Mundial

■■ Tecnologías industriales, agrícolas y domésticas que
reducen las presiones sobre los bosques (eficiencia
energética, sustitución de combustibles);

■■ Aumento de la conectividad ecológica y del valor de la
biodiversidad forestal a nivel del paisaje, incluidas las
actividades agrícolas (por ejemplo, mediante la gestión
de zonas de amortiguamiento, corredores entre zonas
protegidas, e inclusión de aspectos relativos a la
biodiversidad forestal en los bosques productivos);

■■ Promoción de prácticas de gestión adecuadas en la
silvicultura comunitaria y de pequeños productores.

Mejorar las condiciones que
permiten reducir las emisiones de GEI
provocadas por la deforestación
y la degradación de los bosques,
y aumentar los sumideros
de carbono como resultado
de las actividades de UTCUTS

Los bosques constituyen una importante reserva mundial
de carbono. La deforestación a nivel mundial se ha
acelerado marcadamente en las últimas décadas, y se
ha determinado que los usos contrapuestos de la tierra
constituyen una de las mayores amenazas a los
ecosistemas forestales.

Mediante este objetivo los países podrán realizar un
inventario de sus recursos forestales, entender la dinámica
actual de la deforestación y la degradación forestal,
y abordar los factores que contribuyen a estas últimas. Ello
permitirá a los países integrar actividades de UTCUTS en
el programa más amplio de OFS, que procura conservar
los múltiples beneficios ambientales y para los medios de
subsistencia que proporcionan los ecosistemas forestales.

Los proyectos que aborden este objetivo pueden
centrarse en las siguientes actividades:

■■ Competencia por el uso de la tierra y cambios del uso
de la tierra impulsados, por ejemplo, por la producción
de cultivos alimentarios y bioenergéticos (análisis del
potencial/aptitud del uso de la tierra y actividades de
planificación conexas; análisis de ventajas y desventajas,
incluido el análisis a mediano y largo plazo);

■■ Desarrollo de la capacidad técnica e institucional para
dar seguimiento y reducir las emisiones de GEI debidas
a la deforestación y la degradación de los bosques
(incluida la estimación y seguimiento de las emisiones
asociadas y de la variación de las reservas forestales de
carbono e inventarios de bosques a nivel nacional;
mayor acceso a los datos nacionales para el seguimiento
y la creación de modelos del potencial de producción
forestal y de las tendencias de las reservas de carbono);

■■ Ensayo y adopción de planteamientos que permitan
generar ingresos del mercado del carbono.

Puede encontrarse información más detallada sobre los
objetivos de OFS/REDD Plus, incluido el texto completo
del Marco de Resultados de OFS/REDD-Plus, en:
http://www.thegef.org/gef/sites/thegef.org/files/
documents/document/GEF-5_SFM_strategy.pdf

http://www.thegef.org/gef/sites/thegef.org/files/documents/document/GEF-5_SFM_strategy.pdf
http://www.thegef.org/gef/sites/thegef.org/files/documents/document/GEF-5_SFM_strategy.pdf

33El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

Fortalecimiento de la capacidad
en varias esferas
El objetivo de la estrategia de desarrollo de la capacidad
es atender las necesidades de capacidad de las diversas
instituciones sectoriales —financieras, económicas
y ambientales— a fin de ayudar a los países a cumplir sus
obligaciones en virtud de los convenios y convenciones2.
Para esto, se deben crear sinergias y, al mismo tiempo, se
debe procurar la integración de los acuerdos multilaterales
sobre el medio ambiente en los marcos nacionales de
políticas, de gestión o financieros y legislativos.

Por lo tanto, los resultados previstos para estos proyectos
son el fortalecimiento de los procesos multisectoriales que
promueven la armonización de las políticas, y una mayor
eficacia en función de los costos y mayor eficacia
operacional para el cumplimiento de las obligaciones
emanadas de las convenciones y convenios.

Para ello, los proyectos de este tipo deberían centrarse en
el sistema de gestión ambiental y en la incorporación de
las cuestiones ambientales de alcance mundial en los
programas nacionales de desarrollo.

Cada país seleccionaría una cuestión prioritaria de
fortalecimiento de la capacidad a partir de los resultados
del proceso de establecimiento de prioridades de la
Autoveluación de la capacidad nacional (especificado en
el Plan de Acción para el Fortalecimiento de la Capacidad
de tal proceso de autoevaluación), utilizando los marcos
de programación de fortalecimiento de la capacidad en
varias esferas como guía para transformarlas en un
proyecto mediano.

Por lo que se refiere al FMAM-5, los marcos para el
fortalecimiento de la capacidad son los siguientes:

Ampliar las capacidades de las
partes interesadas para participar
en todo el proceso de consulta

El fortalecimiento de la capacidad contemplado en este
marco se llevará a la práctica a través del Programa de
Apoyo a los Países del FMAM. Este realizará seminarios,
consultas nacionales y sesiones de diálogo para permitir
a los principales interesados participar en procesos
consultivos y recibir información actualizada sobre las
políticas y programas recientes a fin de lograr beneficios
ambientales de alcance mundial. Este mecanismo de
consulta comprende las siguientes actividades:

■■ Cursillos/reuniones para los grupos de países
representados en el FMAM;

■■ Cursillos y seminarios de diálogo con los países;
■■ Diálogo y consultas en los países con representantes de la
sociedad civil y partes interesadas a través de los CdO y el
Comité Directivo Nacional del PPD.

2	 El Convenio sobre la Diversidad Biológica (CDB), la Convención de
Lucha contra la Desertificación (CNULD) y la Convención Marco de
las Naciones Unidas sobre el Cambio Climático (CMNUCC).

Aunque este marco no puede constituir un proyecto
mediano independiente, los países que deseen reforzar
su proceso de consultas para cumplir los compromisos
internacionales relativos al medio ambiente pueden
preparar un proyecto específico de fortalecimiento de
la capacidad en varias esferas en virtud del marco D.

Generar información
y conocimientos, acceder a ellos
y utilizarlos

El resultado del fortalecimiento de la capacidad en varias
esferas mediante este marco sería mejorar el proceso de
toma de decisiones relativas al medio ambiente mundial
a través de un uso más adecuado de la información y los
conocimientos.

Podrían realizarse dos tipos de actividad:
■■ B.1. Un proyecto de fortalecimiento de la capacidad en
varias esferas, en este marco, contribuiría a armonizar
los sistemas de información actuales, integrando
normas y metodologías de medición aceptadas
internacionalmente y, a la vez, contribuiría a conseguir
mayor coherencia en los informes sobre medio
ambiente mundial. Estos proyectos ayudarían a los
países a crear estudios de referencia válidos con los
que se podrían cotejar los avances hacia el logro
de los objetivos ambientales de alcance mundial.

■■ B.2. Como alternativa, un país podría buscar la creación
y/o la aplicación experimental de herramientas
innovadoras para los procesos decisorios, como la
valoración económica del incremento en el medio
ambiente mundial de los bienes o servicios relativos
a los recursos naturales, a fin de tomar decisiones más
acertadas para generar mayores beneficios ambientales
en todo el mundo.

Reforzar las capacidades para
formular marcos legislativos
y de políticas

Este marco está relacionado con la integración ambiental,
y el objetivo del proyecto de fortalecimiento de la
capacidad en varias esferas es integrar las prioridades
ambientales de alcance mundial en las políticas, los
planes y los programas nacionales, especialmente en las
estrategias y programas macroeconómicos y de reducción
de la pobreza.

Las actividades llevadas a cabo en este contexto pueden
realizarse en dos niveles:

■■ C.1. En el nivel sistémico, un proyecto de fortalecimiento
de la capacidad en varias esferas se centraría en formali
zar los vínculos institucionales entre actividades de
programas diversos, y actividades continuas de las
organizaciones existentes. Los beneficios para el medio
ambiente mundial se pueden obtener más eficiente
mente si se integran las actividades pertinentes en las
encaminadas a cumplir otros objetivos ambientales y de
desarrollo de alcance nacional.

■■ C.2. A nivel institucional, un proyecto de fortalecimiento
de la capacidad en varias esferas podría centrarse en la
gestión mejorada y el cumplimiento de los acuerdos
multilaterales sobre el medio ambiente. Este marco se

34 Fondo para el Medio Ambiente Mundial

centra en la armonización y la conciliación de los
enfoques de gestión que se superpongan, lo cual se
complementaría con una base de capacidades que
fuera suficiente para supervisar y evaluar la aplicación
y el cumplimiento.

Reforzar las capacidades para
aplicar y gestionar las
orientaciones de los convenios
y convenciones internacionales

Para mejorar la aplicación en forma sinérgica de las
convenciones de Río, las actividades en el contexto de
este marco girarían en torno a uno de los siguientes
mecanismos: mejorar la coordinación interinstitucional
y fortalecer las capacidades para utilizar un enfoque
integrado para aplicar las disposiciones comunes de los
tres instrumentos de Río, formular normas de gestión
adecuada del medio ambiente o reforzar los
mecanismos de financiamiento sostenible a favor del
medio ambiente mundial.

Los tipos de actividades que deberían organizarse son,
entre otros, los siguientes:

■■ D.1. Las actividades de fortalecimiento de la capacidad
en varias esferas deberían estar dirigidas a mejorar
los mecanismos y estructuras institucionales que
promueven la coordinación de políticas y programas
ambientales multisectoriales, y a mejorar las estructuras
de gestión conexas.

■■ D.2. El objetivo de un proyecto de fortalecimiento de la
capacidad en varias esferas podría ser el mejoramiento
de las normas para una gestión ambiental adecuada.
Estas normas se formularían a partir de criterios de
procedimiento para el diseño y la aplicación de
respuestas de la administración a objetivos relativos
al medio ambiente mundial, con miras a respaldar el
desarrollo a largo plazo de indicadores de programas
sobre los beneficios ambientales mundiales
conseguidos.

■■ D.3. Este tipo de proyectos se centraría en los aspectos
financieros, fiscales y/o económicos cruciales de la
capacidad de los países para cumplir sus obligaciones
en virtud de los tres instrumentos de Río. Los proyectos
estarían dedicados a estructuras y mecanismos

35El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

institucionales específicos que conducirán a la
sostenibilidad a largo plazo y eficaz en función de los
costos de los programas y planes ambientales, a fin
de cumplir las prioridades ambientales de alcance
nacional y mundial.

Ampliar las capacidades para
el seguimiento y evaluación
de los impactos y las tendencias
ambientales
Mientras que el marco B.1 apunta al fortalecimiento de las
capacidades individuales e institucionales para mejorar
los sistemas de información de la gestión y apoyo para la
toma de decisiones en relación con el medio ambiente
mundial, el propósito del marco E es la creación de
sistemas de seguimiento y evaluación que funcionen
como un todo. A partir de un nivel de capacidades
suficientes en virtud del marco B.1, las actividades de este
marco reforzarían la institucionalización de estos sistemas
como medio para aplicar las enseñanzas recogidas

y mejores prácticas de los proyectos y las intervenciones
de los marcos A, B, C y D.

Puede encontrarse información más detallada sobre
cada uno de los marcos para el fortalecimiento de la
capacidad en varias esferas y el Marco de Resultados
del Fortalecimiento de la Capacidad en:
http://www.thegef.org/gef/sites/thegef.org/files/
documents/document/GEF-5_Capacity_strategy.pdf

http://www.thegef.org/gef/sites/thegef.org/files/documents/document/GEF-5_Capacity_strategy.pdf
http://www.thegef.org/gef/sites/thegef.org/files/documents/document/GEF-5_Capacity_strategy.pdf

36 Fondo para el Medio Ambiente Mundial

A través de iniciativas locales y estrategias comunitarias
llevadas a cabo por las OSC, el Programa de Pequeñas
Donaciones (PPD) del FMAM aborda cuestiones
relacionadas con el medio ambiente mundial.

Cuando participa la población local y se generan
beneficios directos para la comunidad y esta llega a
identificarse con las iniciativas, los problemas ambientales
mundiales pueden resolverse con mayor eficacia. Esta es
la convicción básica del PPD.

El PPD ofrece apoyo a diversos tipos de OSC, en
particular las organizaciones comunitarias, las
organizaciones de pueblos indígenas, las organizaciones
de mujeres y las organizaciones no gubernamentales
(ONG), entre otras.

Carácter singular del PPD
El PPD conecta las cuestiones mundiales, nacionales
y locales gracias a un enfoque transparente, participativo
e impulsado por los países en la planificación, diseño
y ejecución de los proyectos.

Desde su establecimiento en 1992, el PPD ofrece
donaciones de hasta US$50 000, pero con un promedio
de US$20 000 a US$35 000, directamente a las
comunidades locales, que consiguen así una mejora
significativa en sus medios de vida y en su entorno.

Las características estratégicas del programa son su
apoyo a las actividades que compaginan los medios de
vida sostenibles con las prioridades mundiales del FMAM,
la creciente identificación de las comunidades y las OSC
locales como consecuencia de la mayor capacidad y las
experiencias obtenidas, y el compromiso activo de

Programa
de Pequeñas
Donaciones

37

38 Fondo para el Medio Ambiente Mundial

diversas partes interesadas que se ocupan de las
cuestiones del medio ambiente mundial en el plano local.

La estructura descentralizada del PPD favorece
enormemente la identificación e iniciativa de los países,
las comunidades y la sociedad civil. Las decisiones son
adoptadas por consenso en el país por un Comité
Directivo Nacional (CDN), órgano multisectorial con
fuerte representación de las OSC, en que se incluyen
organizaciones no gubernamentales, instituciones
académicas y científicas y organizaciones de pueblos
indígenas junto con la Oficina del PNUD en el país y el
Gobierno. El CDN se encarga también de elaborar la
estrategia programática del país y de adaptar el marco
estratégico mundial del PPD a las condiciones específicas
del país. Un coordinador nacional sirve de enlace entre
el CDN y los asociados locales. El Equipo Central de
Gestión del Programa, inscrito en la Unidad del FMAM de
la Sede del PNUD, se encarga de la gestión global del
PPD, ya que el PNUD administra el programa en nombre
de los organismos del FMAM. El Comité Directivo del
PPD, integrado por los Organismos del FMAM, la
Secretaría y representantes de las OSC y presidido por
el Director Ejecutivo, ofrece orientación estratégica al
programa mundial.

Resultados conseguidos
por el PPD
El PPD promueve la elaboración de estrategias comunita-
rias, extrae y comparte enseñanzas, forma asociaciones
y redes de partes interesadas y alienta la reproducción de
las iniciativas que han dado buenos resultados, por lo que
se ha convertido en uno de los programas institucionales
del FMAM con mejores resultados.

Desde 1992, el PPD ha otorgado más de 13 000 donaciones,
por un total de más de US$304 millones, y ha movilizado
US$42 millones de cofinanciamiento, con inclusión de
US$213 millones en contribuciones en especie de las OSC.

La conservación de la biodiversidad representa la parte
más considerable (52%) de la cartera de inversiones del
PPD, seguida de los proyectos de mitigación del cambio
climático (18%). La degradación de la tierra y las
iniciativas locales relacionadas con varias esferas de
actividad representan el 12% y el 11%, respectivamente.
Las acciones comunitarias relacionadas con las aguas
internacionales y la eliminación gradual de los COP
y los productos químicos representan el 5% y el 2%,
respectivamente (véase el gráfico 6).

La distribución regional de las inversiones del PPD revela
que la región de América Latina y el Caribe recibe la parte
más considerable de los proyectos de base comunitaria,
con el 32%, seguida de Asia y el Pacífico y África, con el
24% y el 23%, respectivamente. A Europa y a la Comunidad
de Estados Independientes (CEI) corresponde el 14% de
las inversiones del PPD y a los Estados Árabes el 7%
(véase el gráfico 7). Estos porcentajes representan solo
tendencias, ya que algunas regiones tienen más programas

de países que otras, debido a la expansión del PPD a lo
largo de los años.

Gracias a sus buenos resultados, el PPD ha pasado de los
42 países iniciales de 1992 a 137 países en el FMAM-5.
Para responder eficazmente a los nuevos programas en
los países, algunos de ellos han cambiado de categoría
para que funcionen de manera más independiente en la
fase operacional del FMAM-5. Esos países con programas
recalificados forman parte del programa desde hace más
de 15 años y han conseguido una experiencia significativa
para gestionar y sostener el PPD (véase el recuadro 4).

Cómo acceder al
financiamiento del PPD
El financiamiento del FMAM a través del PPD responde
a la iniciativa de los países y está basado en las
necesidades de la comunidad así como de las
organizaciones comunitarias y las OSC locales. Por ello,
las comunidades pueden acceder al financiamiento del

Gráfico 6 Distribución del PPD por esfera
de actividad: 1992-2010

Predicted abundance
Thousand parts per trillion

0

10

20

30

40

50

60

COPAguas
 internacionales

Varias esferas
de actividad

Degradación
de la tierra

Cambio
climático

Biodiversidad

32%

24%
23%23%

14% 17%

Gráfico 7 Distribución regional: 1992–2010
(en miles de millones de dólares) Predicted abundance

Thousand parts per trillion

0

5

10

15

20

25

30

35

Arab StatesEurope and the CISAfricaAsia and the PacificLatin America and the Caribbean

32%

24% 23%

14%

17%

Es
ta

do
s Á

ra
be

s

Eu
ro

pa
 y

la
CE

I

Áf
ric

a

As
ia

y e
l P

ac
ífic

o

Am
ér

ica
 L

at
ina

 y
el

Ca
rib

e

39El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

PPD directamente o junto con sus OSC asociadas en
los países donde funciona el programa.

El PPD, en cuanto programa estratégico del FMAM que
se ocupa de las cuestiones ambientales de forma
integrada a través de todas las esferas de actividad, está
en consonancia con las estrategias del FMAM en cada
una de esas esferas. Por ello, las donaciones del PPD
pueden destinarse a actividades relacionadas con la
biodiversidad, el cambio climático, las aguas
internacionales, la degradación de la tierra, los COP, los
productos químicos y el fortalecimiento de la capacidad.
Por lo que se refiere al FMAM-5, es decir, la quinta fase
operacional del PPD, se han acordado los siguientes
objetivos estratégicos para estas esferas de actividad:

Biodiversidad
1.	Aumento de la sostenibilidad de las zonas protegidas

y las zonas de conservación indígenas y comunitarias
mediante acciones de base comunitaria.

2.	Incorporación de la conservación y uso sostenible de
la biodiversidad en los paisajes terrestres y marinos
y sectores productivos mediante iniciativas y acciones
comunitarias.

Cambio climático
1.	Promoción de la demostración, desarrollo y transferencia

de tecnologías con baja emisión de GEI dentro de
la comunidad.

2.	Promoción y apoyo al transporte eficiente y con baja
emisión de GEI en la comunidad.

3.	Apoyo a la conservación y mejoramiento de los
sumideros de carbono mediante la ordenación
sostenible y la protección frente al cambio climático del
uso de la tierra, cambio del uso de la tierra y silvicultura.

Degradación de la tierra
1.	Mantenimiento o mejora del flujo de servicios del

ecosistema agrícola y el ecosistema forestal para
preservar los medios de subsistencia de las
comunidades locales.

2.	Reducción de las presiones resultantes en la
comunidad como consecuencia de los usos
contrapuestos de la tierra en el contexto más amplio
del paisaje.

Aguas internacionales
1.	Apoyo a la ordenación de masas de agua

transfronterizas con iniciativas de base comunitaria.

Los programas de país que han cambiado de categoría aparecen en negrita; los nuevos programas nacionales,
en cursiva.

África: Benin, Botswana, Burkina Faso, Burundi, Cabo Verde, Camerún, Chad, Comoras, Congo (Brazzaville),
Côte d’Ivoire, Djibouti, Eritrea, Etiopía, Gambia, Ghana, Guinea Bissau, Guinea-Conakry, Kenya, Lesotho, Liberia,
Madagascar, Malawi, Malí, Mauricio, Mauritania, Mozambique, Namibia, Níger, Nigeria, República Democrática del
Congo, República Centroafricana, Rwanda, Santo Tomé y Príncipe, Senegal, Seychelles, Sierra Leona, Sudáfrica,
Sudán, Tanzanía, Togo, Uganda, Zambia, Zimbabwe.

Asia y el Pacífico: Afganistán, Bhután, Camboya, China, Filipinas, India, Indonesia, Irán, Islas Salomón, Malasia,
Maldivas, Mongolia, Nepal, Papua Nueva Guinea, Paquistán, República Democrática Popular Lao, Sri Lanka,
Tailandia, Timor Leste, Vanuatu, Viet Nam. Hay también tres programas subregionales para los Estados insulares
del Pacífico: un programa subregional coordinado desde los Estados Federados de Micronesia en que se incluyen
también las Islas Marshall y Palau; otro que se coordina desde Fiji y en el que se incluyen Kiribati, Nauru, Tonga
y Tuvalu, y el programa subregional de Polinesia, coordinado desde Samoa, en que se incluyen las Islas Cook,
Niue y Tokelau.

Estados Árabes: Argelia, Autoridad Palestina, Egipto, Jordania, Líbano, Marruecos, República Árabe Siria,
Túnez, Yemen.

Europa y la CEI: Albania, Armenia, Belarús, Bosnia y Herzegovina, Bulgaria, Croacia, Eslovaquia, Federación
de Rusia, Georgia, Kazajstán, Kirguistán, Macedonia, Moldova, Rumania, Tayikistán, Turkmenistán, Turquía, Ucrania,
Uzbekistán.

América Latina y el Caribe: Argentina, Bahamas, Belice, Bolivia, Brasil, Chile, Colombia, Costa Rica, Cuba,
Dominica, Ecuador, El Salvador, Guatemala, Guyana, Haití, Honduras, Jamaica, México, Nicaragua, Panamá,
Paraguay, Perú, República Dominicana, Suriname, Trinidad y Tabago, Uruguay, Venezuela. Un programa subregional
para el Caribe se coordina desde Barbados y abarca los siguientes países: Antigua y Barbuda, Granada, San Kitts
y Nevis, Santa Lucía y San Vicente y las Granadinas.

RECUADRO 4: Programas nacionales del PPD

40 Fondo para el Medio Ambiente Mundial

Químicos
1.	Promoción y apoyo dentro de la comunidad a la

eliminación gradual de los COP y los productos
químicos que suscitan preocupación mundial.

Fortalecimiento de la capacidad
1.	Fomento y fortalecimiento de las capacidades de las

OSC para iniciar procesos de consulta, aplicar la
gestión de los conocimientos a fin de conseguir un
intercambio adecuado de información y aplicar las
orientaciones de las convenciones.

Teniendo en cuenta estos objetivos mundiales del PPD,
cada país elabora su propia estrategia programática.
Esta estrategia es convenida y aprobada por el Comité
Directivo Nacional para lograr una mayor identificación
del país y de las comunidades. Normalmente, las
estrategias nacionales del PPD tienen en cuenta las
estrategias y planes nacionales existentes en los frentes
de la biodiversidad y el cambio climático, así como los
relacionados con el desarrollo nacional y la erradicación
de la pobreza. Asimismo, de acuerdo con las condiciones
específicas del país, las estrategias pueden insistir en
ciertas áreas temáticas y, sobre todo, en los países
grandes, convendría que optaran por la concentración
geográfica para aumentar las sinergias y los efectos.

Pasos del proceso
El proceso utilizado para solicitar donaciones al PPD
suele seguir los siguientes pasos:

1.	Ponerse en contacto con el Coordinador Nacional del
PPD. Como primer paso, quien propone el proyecto
debe ponerse en contacto con el Coordinador
Nacional en el país. El objetivo es examinar los detalles
de la estrategia programática nacional del PPD, con
inclusión de las prioridades establecidas por el Comité
Directivo Nacional para el país, y familiarizarse con el
tipo de proyectos que han recibido ya apoyo en el país
en cuestión. Por su parte, el Coordinador Nacional
ofrecerá al proponente orientaciones y formularios
para la solicitud.

2.	Formular un concepto de proyecto. El Coordinador
Nacional colabora con el proponente del proyecto
para elaborar un concepto de proyecto, en el que se
describen brevemente los elementos centrales de
la propuesta.

3.	Evaluación preliminar. El Coordinador Nacional
examina y realiza una evaluación preliminar del
documento de concepto. Los criterios de evaluación
están basados en los requisitos de admisibilidad del
FMAM y la estrategia programática nacional del PPD.
El Coordinador Nacional puede realizar observaciones
para mejorar el concepto de proyecto.

4.	Elaborar una propuesta de proyecto. Si se considera que
la iniciativa reúne los debidos requisitos, se pedirá al
proponente que elabore una propuesta de proyecto.
Este documento deberá estar basado en el concepto

41El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

de proyecto, y describir cada uno de los elementos
con mayor detalle. El Coordinador Nacional ayudará
también al proponente a elaborar este documento.
En algunos casos, la preparación de la propuesta
de proyecto puede contar con el apoyo de una donación
para la planificación. En términos generales, la propuesta
de proyecto debería incluir los siguientes elementos:

●● Antecedentes de la organización y capacidad para
ejecutar el proyecto propuesto.

●● Objetivos del proyecto y resultados previstos,
con inclusión el problema o desafío detectado,
el objetivo principal del proyecto y su justificación,
los beneficios para la comunidad local y el medio
ambiente mundial y la sostenibilidad del proyecto.

●● Descripción de las actividades previstas, con
inclusión de un calendario claro.

●● Intervención y participación de la comunidad en
todo el proceso de diseño y ejecución del proyecto
(teniendo especialmente en cuenta la perspectiva
de género y las preocupaciones de los pueblos
indígenas, si corresponde).

●● Presupuesto detallado, con inclusión de la cifra
solicitada al PPD y en forma de cofinanciamiento
(contribuciones monetarias y en especie).

●● Plan de seguimiento y evaluación para la ejecución
del proyecto y una vez terminado este.

Además, puede presentarse un resumen, con inclusión
una breve sinopsis de todos los elementos especificados
en la propuesta de proyecto.

5.	Examen por el CDN. Las propuestas de proyecto
terminadas son presentadas por el Coordinador
Nacional al CDN. Este examina la propuesta y la
acepta, la rechaza, o la devuelve al proponente con una
indicación de que mejore la formulación y el contenido
del proyecto. Una vez que el proyecto es aprobado por
el CDN, se incluye en el programa de trabajo nacional
del PPD.

6.	Ejecución del proyecto. Luego, el proponente y la
Oficina del PNUD en el país en nombre del PPD firman
un contrato para la ejecución del proyecto. Las
donaciones del PPD normalmente se pagan en tres
tramos: un pago inicial para poner en marcha el
proyecto, un pago intermedio cuando se recibe un
informe de situación satisfactorio y un pago final una
vez que el proyecto se ha terminado satisfactoriamente
y se ha recibido un informe final. El Coordinador
Nacional participa activamente en la supervisión de
la ejecución del proyecto así como en su seguimiento
y evaluación.

Puede verse una lista completa de todos los
coordinadores nacionales del PPD, así como del
Equipo central de gestión del programa del PPD,
en: http://sgp.undp.org/index.cfm?module=el
PPD&page=Contact.

Puede encontrarse información más detallada sobre el
PPD en: http://sgp.undp.org.

http://sgp.undp.org/index.cfm?module=SGP&page=Contact
http://sgp.undp.org/index.cfm?module=SGP&page=Contact
http://sgp.undp.org

42 Fondo para el Medio Ambiente Mundial

El establecimiento de relaciones de asociación es uno de
los principales pilares de las actividades financiadas por el
FMAM. Desde los elementos clave del proceso de diseño
de una iniciativa hasta la aportación de conocimientos
especializados concretos para la realización de un
componente específico o la contribución al cofinancia-
miento, el FMAM trata de promover, alentar y reforzar las
asociaciones con su intervención sobre el terreno.

Pueden solicitar financiamiento del FMAM una gran
diversidad de posibles asociados, como organismos
gubernamentales, OSC, compañías del sector privado
e instituciones de investigación.

El apoyo del FMAM puede agruparse en dos tipos
principales: a) proyectos, con inclusión de proyectos
mayores y medianos para resolver una situación
determinada, y b) programas, que son una combinación
estratégica de proyectos y actividades con una
orientación común estructurada de manera que se
beneficien o complementen mutuamente para obtener
resultados que no sería posible lograr con proyectos
aislados. Las actividades financiadas por el FMAM se
clasifican de la forma siguiente:

Proyectos
y programas
del FMAM

43

44 Fondo para el Medio Ambiente Mundial

1.	 Proyectos mayores: Más de US$1 millón de fondos
del FMAM.

Proyecto mayor: Ejemplo

Fondo de la Alianza para la Protección de Ecosistemas
Vitales, que ofrece asistencia estratégica a
organizaciones no gubernamentales y entidades del
sector privado para la protección de los ecosistemas
más amenazados del mundo. Los US$25 millones
iniciales aportados por el FMAM, a través del Banco
Mundial, a Conservation International —ONG
internacional— ayudaron a iniciar este proyecto de
alcance mundial. El modelo introducido por el proyecto
resultó ser una contribución eficaz al objetivo de la
conservación de la biodiversidad. En la actualidad,
este proyecto continúa funcionando como programa
conjunto con apoyo de l’Agence Française de
Développement, Conservation International, el FMAM,
el Gobierno de Japón, la Fundación John D.
y Catherine T. MacArthur y el Banco Mundial.

2.	 Proyectos medianos: Hasta US$1 millón de fondos
del FMAM.

Proyecto mediano: Ejemplo

Ordenación sostenible de los humedales del interior de
África meridional: un enfoque basado en los medios de
subsistencia y los ecosistemas, proyecto regional que
trata de mitigar la degradación de la tierra en los
humedales utilizados para la producción de alimentos
en África meridional, corrigiendo la falta de datos
científicos con el fin de ofrecer opciones normativas
y de intervención ecológicamente racionales para
estrategias de subsistencia basadas en los humedales.
Este proyecto, que está relacionado con las esferas de
actividad de la degradación de la tierra y el desarrollo
selectivo de la capacidad, está siendo ejecutado por el
Instituto internacional de ordenación de los recursos
hídricos —institución de investigación— a través del
PNUMA, con una inversión del FMAM de US$999 000,
que movilizó US$1,2 millones de cofinanciamiento.
El Instituto ha establecido una asociación con la FAO
y la Oficina Regional para África meridional de la Unión
Internacional para la Conservación de la Naturaleza
(UICN), así como Gobiernos, OSC y universidades
de los países participantes: a saber, Lesotho, Malawi,
Mozambique, Swazilandia, Tanzanía, Sudáfrica, Zambia
y Zimbabwe.

3.	 Enfoques programáticos: Con el fin de multiplicar, en
lo posible, los efectos conseguidos con los recursos
del FMAM, los enfoques programáticos hacen
especial hincapié en los programas, en vez de en
proyectos concretos. Estos enfoques programáticos
representan una asociación entre países, el FMAM
y otras partes interesadas, y pueden ser de alcance
nacional, regional o mundial. El objetivo global del
enfoque programático del FMAM es conseguir un

impacto sostenido y en mayor escala en el medio
ambiente mundial aplicando estrategias a medio
y largo plazo para conseguir objetivos ambientales
mundiales específicos que estén en consonancia con
las estrategias y planes nacionales o regionales de los
países receptores.

Enfoque programático: Ejemplo

La Iniciativa del Triángulo de Coral trata de evitar el
riesgo inmediato asociado con diversos factores, como
los efectos del cambio climático, la sobrepesca, los
métodos de pesca insostenibles y las fuentes de
contaminación de origen terrestre en la región del
Triángulo de Coral, centro de la diversidad biológica
mundial de los arrecifes de coral. El programa, que se
centra en los aspectos de las esferas de actividades del
cambio climático relacionados con la biodiversidad, las
aguas internacionales y la adaptación, es coordinado
por el BAsD, con participación del PNUD, la FAO y el
Banco Mundial. La Iniciativa está firmemente arraigada
en el liderazgo de los países participantes y en la
comunidad de OSC de seis países: Indonesia, Malasia,
Papua Nueva Guinea, Filipinas, Islas Salomón y Timor
Leste. El FMAM es el mayor donante de la Iniciativa,
con una asignación de US$63 millones, que movilizaron
más de US$300 millones de cofinanciamiento. Entre los
nueve proyectos del programa, figuran los siguientes:

■■ Ordenación de los recursos costeros y marinos en
el Triángulo de Coral: Asia sudoriental (proyecto
mayor de alcance regional ejecutado por el BAsD,
con una asignación del FMAM de US$3,3 millones
y US$76 millones de cofinanciamiento).
■■ Aprendizaje sobre la cartera de proyectos
relacionados con las aguas internacionales, con
especial atención a los océanos, costas e islas
y a los procesos de aprendizaje de alcance regional
en Asia y el Pacífico y en el Triángulo de Coral
(proyecto mayor de alcance mundial ejecutado
conjuntamente por el PNUD y el BAsD, con una
inversión del FMAM de US$2,5 millones
y US$3 millones de cofinanciamiento).
■■ Ordenación integrada de los recursos naturales y el
medio ambiente en Filipinas (proyecto mayor de
alcance nacional ejecutado por el BAsD, con una
asignación del FMAM de US$3,8 millones
y US$102 millones de cofinanciamiento).

Cómo acceder al
financiamiento del FMAM
Las posibilidades de las OSC de acceder al financiamiento
del FMAM son múltiples. No obstante, conviene tener
antes en cuenta algunas consideraciones y algunos pasos
fundamentales:
1.	 Ponerse en contacto con el coordinador de

operaciones (CdO) en el país. La propuesta de
proyecto debe ser examinada en primer lugar con el
CdO en el país. Dado que este es el encargado de
examinar y ratificar el proyecto para garantizar la

45El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

coherencia con las prioridades nacionales, la idea
inicial debe examinarse en primer lugar con él/ella.
El coordinador puede también orientar al proponente
del proyecto para que evite la duplicación de
actividades, en el caso de que se hayan financiado
proyectos semejantes. La lista de todos los proyectos
financiados por el FMAM en un país puede
consultarse en http://www.gefonline.org/Country/
CountryProfile.cfm. Además, el coordinador de
operaciones es también el encargado de facilitar
y coordinar todas las actividades relacionadas con
el FMAM dentro del país. El proponente del
proyecto puede aportar también sus conocimientos
y experiencias sobre las cuestiones relacionadas con
la protección del medio ambiente mundial. Lo que se
pretende con ello es ofrecer al CdO la información
necesaria para la organización que debe tenerse en
cuenta, por ejemplo, en las consultas o subcontratos
para otros proyectos.

2.	 Cumplir los criterios exigidos. Para que una actividad
pueda recibir financiamiento del FMAM, debe
cumplir los siguientes criterios:

●● Debe llevarse a cabo en un país que reúna los
debidos requisitos. Los países pueden recibir
financiamiento del FMAM si se da uno de los
dos requisitos siguientes: a) han ratificado las
convenciones y convenios cuyo mecanismo
financiero es el FMAM (la CMNUCC, el CDB, la
CNULD y el Convenio de Estocolmo) o b) reúnen
las condiciones para recibir préstamos del Banco
Mundial o asistencia técnica del PNUD.

●● Debe ser impulsada por el país y estar en
consonancia con las prioridades nacionales. Todos
los proyectos del FMAM deben estar basados en
las prioridades nacionales encaminadas al
desarrollo sostenible.

●● Debe tener en cuenta una o varias de las
estrategias y objetivos de las esferas de actividad
del FMAM (véase la sección 2: Estrategias del
FMAM-5 relativas a las esferas de actividad).

●● Debe solicitar financiamiento del FMAM única-
mente para los costos incrementales convenidos
en relación con las medidas adoptadas para
conseguir beneficios ambientales mundiales
(Véase Costos incrementales, en esta sección).

●● Debe ser ratificada por el coordinador de
operaciones del país en donde se vaya a ejecutar.
En el caso de los proyectos y programas
regionales, se necesita la ratificación de los
coordinadores de operaciones de todos los
países participantes. En los proyectos de alcance
mundial, no se requiere una carta de ratificación.

●● Debe implicar al público en el diseño y ejecución
de los proyectos. La participación pública en los
proyectos financiados por el FMAM consta de
tres procesos relacionados y en muchos casos
superpuestos, a saber, la divulgación de informa-
ción, la consulta y la participación de las partes
interesadas (véase la política sobre participación
pública en los proyectos financiados por el FMAM
en http://www.thegef.org/gef/gef/node/2024).

3.	 Seleccionar un tipo de actividad del FMAM.
De entre los diferentes tipos de actividades que
pueden recibir financiamiento del FMAM, el
proponente del proyecto debe seleccionar la que
mejor corresponda a la idea que se va a plasmar
en la propuesta. Los proyectos y programas siguen
un proceso de revisión y aprobación diferente,
conocido con el nombre de ciclo de los proyectos;
la selección del más adecuado facilitaría el proceso
de preparación.

El proceso de los proyectos,
paso por paso
Los pasos implicados en el proceso de revisión y ejecución
de los proyectos mayores y medianos no son los mismos.
En el FMAM-5, estos procedimientos se han racionalizado
para responder con mayor eficacia a la demanda de los
recursos del FMAM.

Para facilitar la revisión por los distintos agentes del FMAM,
se ha diseñado un conjunto de plantillas que deberán ser
rellenadas por quienes proponen los proyectos.

La explicación de cada paso, incluida una descripción de
cada plantilla, se organiza teniendo en cuenta si lo que se va
a proponer es un proyecto mayor o un proyecto mediano.

Proyectos mayores

En el caso de los proyectos mayores, hay cuatro pasos
principales, dos de ellos en la fase de aprobación y los
otros dos en la de ejecución (véase el diagrama 2), tal
como se indica a continuación:

Paso 1: Aprobación del programa de trabajo
por el Consejo del FMAM

El proponente del proyecto en un país receptor acuerda
con el CdO y el Organismo del FMAM pertinente la ficha
de identificación del proyecto (FIP) y trata de conseguir la
ratificación del CdO del país (véase la plantilla para la FIP
en el recuadro 5).

Una vez que el CdO ha completado la revisión de la FIP
y ha firmado la carta de ratificación, estas pueden
presentarse oficialmente a la Secretaría a través del
Organismo del FMAM.

No hay plazo de entrega, ya que las FIP pueden
presentarse en cualquier momento.

Simultáneamente, el Organismo debe presentar también
la FIP a todos los demás organismos del FMAM, a las
secretarías de las convenciones o convenios pertinentes
y al STAP. Los otros organismos, las secretarías de las
convenciones o convenios pertinentes y el STAP examinan
la propuesta y, en el plazo de cinco días, formulan
observaciones que se trasmiten también a la Secretaría.

http://www.gefonline.org/Country/CountryProfile.cfm
http://www.gefonline.org/Country/CountryProfile.cfm
http://www.thegef.org/gef/gef/node/2024

46 Fondo para el Medio Ambiente Mundial

La Secretaría examina la FIP, y en el plazo de 10 días
hábiles recomienda:

■■ Que la propuesta se incluya en el programa de
trabajo que se someterá a la consideración del
Consejo, remitida como FIP aprobada;
■■ Que se aclare la propuesta o se aporte información
adicional;
■■ Que no se recomiende la continuación del proceso
de tramitación.

El Director Ejecutivo somete entonces el programa de
trabajo a la aprobación del Consejo. Este examina varios
programas de trabajo al año, durante la reunión del
Consejo o en el período entre reuniones para la toma
de decisiones por correo o para su aprobación tácita.

Paso 2: Ratificación del proyecto
por el Director Ejecutivo

Como en la FIP se presenta solo un esbozo general de la
propuesta, se necesita un documento de proyecto más
detallado. Por ello, después de que la FIP es aprobada
por el Consejo, el proponente del proyecto y el

organismo tienen un máximo de 18 meses para preparar
el documento del proyecto y someterlo a la ratificación/
aprobación del Director Ejecutivo (en el recuadro 6,
puede verse la plantilla del documento de proyecto para
la ratificación/aprobación del Director Ejecutivo).

Una vez que el documento del proyecto definitivo ha sido
terminado y acordado por todas las partes interesadas
que participan en la propuesta, se envía, junto con la carta
de ratificación del CdO, a la Secretaría para su ratificación
por el Director Ejecutivo.

Antes de transcurridos 10 días hábiles, la Secretaría
examina el proyecto, que luego es ratificado por el Director
Ejecutivo. Tras la ratificación, se publican los proyectos en
el sitio web del FMAM, con fines informativos.

Paso 3: Aprobación de un proyecto
por el Organismo del FMAM

Después de que el proyecto es ratificado por el Director
Ejecutivo, y utilizando el mismo documento de proyecto,
el Organismo del FMAM sigue sus propios procedimientos

La plantilla de la ficha de identificación del proyecto (FIP) debe ser rellenada por el proponente del proyecto. La FIP
tiene tres partes. En no más de ocho páginas, el proponente del proyecto debe explicar las actividades propuestas,
en la forma siguiente:

Parte I: Identificación del proyecto. A través de una serie de cuadros, esta parte esboza los componentes
principales del proyecto, en particular los siguientes:

■■ Nombre del proyecto, país o países donde se ejecutará el proyecto, organismo u organismos del FMAM, otros
asociados en la ejecución, esferas de actividad del FMAM consideradas en la propuesta, duración del proyecto.

A.	 Marco de estrategias de la esfera de actividad, objetivos de las esferas de actividad, resultados de las esferas
de actividad, productos de las esferas de actividad, con inclusión del monto indicativo de la donación,
cofinanciamiento indicativo y costo total del proyecto.

B.	 Marco del proyecto. Objetivo del proyecto, componentes del proyecto, resultados y productos previstos,
monto indicativo de la donación, cofinanciamiento indicativo y costos totales del proyecto.

C.	 Cofinanciamiento indicativo para el proyecto, desglosado por fuente y nombre, de ser posible.
D.	Recursos del FMAM solicitados, desglosados por organismo, esfera de actividad y país.

Parte II. Justificación del proyecto. Esta parte requiere una descripción de los siguientes elementos
del proyecto, en no más de cuatro o cinco páginas:

A.	 Compatibilidad del proyecto con las estrategias y objetivos de las esferas de actividad el FMAM y con las
estrategias y planes nacionales y evaluaciones realizadas en el marco de las convenciones y convenios
pertinentes.

B.	 Panorama general del proyecto, con inclusión de una descripción del proyecto de referencia y el problema que
trata de resolver, las actividades incrementales y los beneficios ambientales mundiales asociados, los beneficios
socioeconómicos que deberán conseguirse gracias al proyecto, con indicación de los riesgos que podrían
impedir el logro de los objetivos del proyecto y, si es posible, de las medidas que abordan esos riesgos, las
principales partes interesadas implicadas en el proyecto y la coordinación con otras iniciativas conexas.

C.	 Ventaja comparativa del Organismo del FMAM para la realización de este proyecto.

Parte III: Aprobación/Ratificación por los coordinadores de operaciones y los
organismos del FMAM, para la firma del CdO y el coordinador del Organismo del FMAM. La carta de
ratificación del OFP debe adjuntarse a la plantilla de la FIP.

La plantilla de la FIP puede descargarse del sitio http://www.thegef.org/gef/node/1708.
Las orientaciones para facilitar la preparación de la FIP pueden descargarse del sitio http://www.thegef.org/gef/
node/1709.

RECUADRO 5: Ficha de identificación del proyecto (FIP)

http://www.thegef.org/gef/node/1708
http://www.thegef.org/gef/node/1709
http://www.thegef.org/gef/node/1709

47El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

Esta plantilla consta de cinco partes y cinco anexos; en no más
de 50 páginas, deben describirse los siguientes elementos:

Parte I: Información sobre el proyecto. A través
de una serie de cuadros, esta parte esboza los principales
componentes del proyecto, en particular los siguientes:

■■ Fecha de presentación, duración del proyecto (en
meses), países, nombre del proyecto, organismos del
FMAM, otros asociados en la ejecución, esferas de
actividad del FMAM, nombre del programa general
(si el proyecto se enmarca en un enfoque programático).

A.	 Marco de estrategias para la esfera de actividad,
objetivos, resultados previstos en la esfera de activi-
dad, productos previstos en la esfera de actividad,
financiamiento (solicitado), cofinanciamiento, total
parcial, costo de gestión del proyecto, costo total
del proyecto.

B.	 Marco del proyecto, en el que se describe el diseño
general del proyecto especificando los siguientes
elementos: objetivo del proyecto, componentes del
proyecto (lista de actividades/componentes), tipo de
donación, resultados previstos y productos previstos,
financiamiento (solicitado), cofinanciamiento
confirmado, total parcial, costo de gestión del
proyecto y costo total del proyecto.

C.	 Cofinanciamiento confirmado para el proyecto,
desglosado por fuente y nombre, con inclusión de
las fuentes de cofinanciamiento, nombre de la
entidad cofinanciadora, tipo de cofinanciamiento,
monto y total del cofinanciamiento.

D.	Recursos del FMAM solicitados, desglosados por
organismo, esfera de actividad y país, con inclusión
de los organismos del FMAM, las esferas de actividad
del FMAM, el nombre del país o especificación de su
alcance mundial, monto del proyecto, comisión de
administración del organismo, total.

E.	 Consultores que se ocupan de los componentes
de asistencia técnica (si corresponde).

F.	 Costo de gestión del proyecto.
G.	Instrumentos distintos de las donaciones

(si corresponde).
H.	Plan de seguimiento y evaluación con el total

presupuestado.

Parte II: Justificación del proyecto. Esta parte
debe incluir una descripción detallada de los siguientes
elementos del proyecto:

A.	 Descripción de la compatibilidad del proyecto con
las estrategias y objetivos de las esferas de actividad
el FMAM y con las estrategias y planes nacionales
y las evaluaciones en el marco de las convenciones
y convenios pertinentes.

B.	 Panorama general del proyecto, con inclusión de
una descripción de las actividades incrementales
cuyo financiamiento se solicita al FMAM y los
correspondientes beneficios ambientales mundiales;
beneficios socioeconómicos resultantes del proyecto
en el plano nacional y local; riesgos que podrían
impedir el logro de los objetivos del proyecto y, si es

posible, medidas que podrían proponerse para
hacer frente a esos riesgos; principales partes
interesadas implicadas en el proyecto, y
coordinación con otras iniciativas conexas.

C.	 Información sobre el Organismo del FMAM, con
inclusión de la ventaja comparativa para la ejecución
del proyecto.

Parte III: Coordinación y apoyo institucional
A.	 Estructura institucional del organismo u organismos

el FMAM.
B.	 Dispositivo de ejecución de proyecto del organismo

u organismos del FMAM y los asociados encargados
de la ejecución.

Parte IV: Correspondencia del proyecto con
el FIP original, incluyendo los beneficios ambientales
mundiales previstos, el cofinanciamiento y la donación
solicitada al FMAM y presentación de la lógica incremental.

Parte V: Aprobación/Ratificación por el
coordinador de operaciones y los
organismos del FMAM, que se presentarán a la firma
del CdO y el coordinador del Organismo del FMAM.

Anexo A: Marco de resultados del proyecto, con inclusión
de un marco completo y detallado de los resultados por
proyecto (marco lógico).

Anexo B: Respuestas a los exámenes del proyecto:
respuestas de los organismos a las observaciones
presentadas durante la fase de la FIP por el Consejo, otros
organismos, la Secretaría del FMAM, las secretarías de las
convenciones o convenios y el STAP, e indicación de cómo
se han incorporado en los documentos esas observaciones.

Anexo C: Consultores que se contratarán para el
proyecto, con inclusión de una lista detallada de los
consultores locales o internacionales con que se va a contar,
en que se pueden incluir los que se dedicarán a la
administración del proyecto y a la asistencia técnica.

Anexo D: Estado de aplicación de las actividades de
preparación del proyecto y uso de los fondos. Si se otorgó
una donación para la preparación del proyecto, el anexo
debería contener una descripción completa de cómo se
utilizaron los fondos para la preparación y se financiaron
las actividades.

Anexo E: Calendario de reflujos previstos: si se incluye en
el proyecto algún instrumento distinto de las donaciones,
debe indicarse el calendario de reflujos previstos al Fondo
Fiduciario del FMAM y/o el Organismo del FMAM.

La plantilla para la ratificación/aprobación del Director
Ejecutivo puede descargarse de http://www.thegef.org/
gef/node/3627.
Las orientaciones para facilitar la preparación de la plantilla
pueden descargarse de http://www.thegef.org/gef/
node/3628.

RECUADRO 6: Documento de proyecto para la ratificación/aprobación del Director Ejecutivo

http://www.thegef.org/gef/node/3627
http://www.thegef.org/gef/node/3627
http://www.thegef.org/gef/node/3628
http://www.thegef.org/gef/node/3628

48 Fondo para el Medio Ambiente Mundial

internos para aprobar el proyecto e iniciar su ejecución. El
Organismo del FMAM supervisa la ejecución del proyecto
y realiza exámenes periódicos.

Paso 4: Terminación del proyecto y evaluación

El Organismo del FMAM se encarga de la evaluación
de la ejecución del proyecto y el cierre financiero del
proyecto. El Organismo del FMAM debe preparar,
en inglés, un informe de evaluación definitiva tras la
terminación de cualquier proyecto mayor.

Donaciones para la preparación
de proyectos

Dependiendo de los componentes y actividades cuyo
financiamiento se propone al FMAM, un proyecto puede
requerir, por ejemplo, talleres de coordinación para
entablar consultas con las partes interesadas nacionales,
la contratación de un consultor con una especialización
determinada o la realización de un estudio preliminar.
Estas actividades preparatorias pueden financiarse
a través de una donación para la preparación de
proyectos (DPP) (véase la plantilla de la DPP en el
recuadro 7).

Si se solicitan fondos para la preparación, la DPP puede
presentarse a la Secretaría al mismo tiempo que la FIP o
después de la aprobación de la FIP por parte del Consejo.
La ratificación del CdO es necesaria en el caso de la
solicitud de DPP, que se incluye normalmente en la carta
de ratificación para el FIP. La norma general es que
cuando la FIP recibe el visto bueno del Director Ejecutivo
y se recomienda su inclusión en el programa de trabajo,
la solicitud de DPP se examina en forma simultánea. La
entrega de la DPP debe estar terminada, o al menos debe
haberse comprometido todo el financiamiento de la DPP,
en el momento en que el documento de proyecto se
someta a la ratificación del Director Ejecutivo.

Proyectos medianos

Para su aprobación, los proyectos medianos deben seguir
uno de estos dos caminos diferentes (véase el diagrama 3):

Proceso agilizado de aprobación en un solo paso

Este proceso se utiliza en el caso de los proyectos
medianos que no requieren DPP. Por consiguiente, el FIP
no es necesario.

Aprobación del proyecto por el Director
Ejecutivo
El documento de un proyecto mediano debidamente
preparado puede ser aprobado por el Director Ejecutivo.
Para presentar la propuesta de proyecto mediano, debe
rellenarse la misma plantilla del documento de proyecto
que se someterá a la ratificación/aprobación del Director
Ejecutivo (véase el recuadro 6) con inclusión de las cinco
partes y los cinco anexos, en no más de 50 páginas.

Los plazos de preparación del proyecto no son aplicables
para este proceso de aprobación en un solo paso, ya que
el tiempo de preparación del documento depende del
proponente del mismo y del Organismo del FMAM.

La carta de ratificación del CdO debe adjuntarse como
parte de la documentación presentada a la Secretaría
para solicitar la aprobación del documento de proyecto.

Los documentos de los proyectos medianos son
examinados y aprobados por el Director Ejecutivo
después de un período de revisión de 10 días hábiles.
Tras la aprobación del Director Ejecutivo, los proyectos se
publican en el sitio web del FMAM, con fines informativos.

Aprobación del proyecto por el Organismo
del FMAM
Después de que un proyecto es aprobado por el Director
Ejecutivo, y utilizando el mismo documento de proyecto,
el Organismo del FMAM sigue sus propios procedimientos
internos para aprobar el proyecto e iniciar su ejecución.
El documento de proyecto aprobado, junto con la hoja de
examen de la Secretaría, se publican luego en el sitio web
del FMAM, con fines informativos.

Esta plantilla debería incluir la descripción de los
siguientes elementos:
Identificación del Proyecto:

■■ País/países, nombre del proyecto, organismos
del FMAM, otros asociados en la ejecución, esferas
de actividad del FMAM.

A.	 Marco cronológico para la preparación
del proyecto.

B.	 Actividades propuestas de preparación del
proyecto y justificación de las mismas.

C.	 Resumen del plan de financiamiento.
D.	Monto de la DPP solicitada por organismo,

esfera de actividad y país.
E.	 Solicitud de presupuesto de la DPP.
F.	 Certificación de los organismos del FMAM:

aprobada por la autoridad designada del
Organismo.

Anexo A: Desglose detallado de los consultores
por puesto/título, costo unitario de los consultores
y semanas-persona previstas para las tareas que deben
realizarse.

La plantilla de la DPP puede descargarse del sitio
http://www.thegef.org/gef/node/3625.
Las orientaciones para facilitar la preparación
de esta plantilla pueden descargarse del sitio
http://www.thegef.org/gef/node/3626.

RECUADRO 7: Donación para la preparación
de proyectos (DPP)

http://www.thegef.org/gef/node/3625
http://www.thegef.org/gef/node/3626

49El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

Diagrama 2 Ciclo de proyectos: proyectos mayores

Diagrama 3 Ciclo de proyectos: proyectos medianos

Assembly
182 Member Countries

CSOs
Project level

CSOs
Policy advocacy level

Operational Focal Points
Government agencies & other stakeholders

Aprobación del proyecto por el Organismo del FMAM
La aprobación de un proyecto por el Organismo del FMAM implica

el comienzo de la ejecución del proyecto

Ratificación del proyecto por el Director Ejecutivo

Aprobación del programa de trabajo por el Consejo del FMAM
El programa de trabajo consta de los FIP aprobados por el Director Ejecutivo

Conventions
CBD, UNFCCC, CCD, Stockholm Convention

Terminación del proyecto
y evaluación definitiva

FIP y carta de ratificación
del CdO presentadas
por el Organismo
a la Secretaría

Documento de proyecto para
su ratificación por el Director
Ejecutivo preparado por el
proponente del proyecto
y el Organismo

Assembly
182 Member Countries

CSOs
Project level

CSOs
Policy advocacy level

Operational Focal Points
Government agencies & other stakeholders

Aprobación
en un solo paso

Conventions
CBD, UNFCCC, CCD, Stockholm Convention

Aprobación del proyecto
por el Director Ejecutivo

El Organismo del FMAM somete
el documento del proyecto mediano
a la aprobación del Director Ejecutivo

El Organismo aprueba el proyecto mediano
una vez aprobado por el Director Ejecutivo

y comienza la ejecución

Aprobación del proyecto
por el Director Ejecutivo

El Organismo del FMAM somete
el documento de proyecto mediano

a la aprobación del Director Ejecutivo
El Organismo aprueba el proyecto mediano
una vez aprobado por el Director Ejecutivo

y comienza la ejecución

Aprobación del FMAM
FIP, DPP y CdO

Aprobación en dos pasos
Para los proyectos medianos que requieren DPP

Aprobación del proyecto
por el Organismo del FMAM

El Organismo del FMAM termina la ejecución,
seguida de la evaluación definitiva

Project Identification Form
(PIF) and OFP endorsement
letter submitted by the
Agency to the Secretariat

Project document for CEO
Endorsement prepared by the
project proponent and the
Agency prepare the

PIF, DPP y carta
de ratificación del
CdO presentadas
por el Organismo
a la Secretaría

Documento
del proyecto
para la aprobación
del Director
Ejecutivo preparado
por el proponente
del proyecto
y el Organismo

Documento
 del proyecto

 para la aprobación
del Director

Ejecutivo preparado
por el proponente

 del proyecto
 y el Organismo

Aprobación del proyecto
por el Organismo del FMAM

El Organismo del FMAM termina la ejecución,
seguida de la evaluación definitiva

50 Fondo para el Medio Ambiente Mundial

Proceso de aprobación en dos pasos

Este proceso se aplica a los proyectos medianos que
requieren DPP, en cuyo caso debe rellenarse una FIP.

Aprobación por el FMAM
Utilizando la plantilla para la DPP (véase el recuadro 7),
se presenta la solicitud junto con la FIP (véase el
recuadro 5). Este paso sigue un proceso semejante al
de los proyectos mayores. La ratificación del CdO debe
presentarse junto con la FIP.

Tras el examen y aprobación del Director Ejecutivo,
pueden llevarse a cabo las actividades incluidas en la
DPP a fin de preparar la propuesta completa para el
proyecto mediano. La entrega de la DPP debe estar
terminada, o al menos el financiamiento de la DPP debe
estar comprometido, en el momento en que se somete
a la aprobación del Director Ejecutivo el documento
de proyecto.

El tiempo transcurrido desde la aprobación de la FIP
hasta la aprobación por el Director Ejecutivo del
documento final no debe ser superior a 12 meses.

Aprobación del proyecto por el Director
Ejecutivo
El documento completo de proyecto mediano se envía
a la Secretaría para su aprobación por parte del Director
Ejecutivo. Debe rellenarse la misma plantilla del
documento de proyecto que se someterá a la ratificación/
aprobación del Director Ejecutivo a fin de presentar la
propuesta de proyecto mediano (con inclusión de las
cinco partes y los cinco anexos, en no más de 50 páginas).

Dado que el CdO ya ha ratificado la FIP, no es necesario
adjuntar una carta de ratificación al documento
de proyecto.

Antes de transcurridos 10 días hábiles, la Secretaría
examina el proyecto, que luego es aprobado por el

Director Ejecutivo y publicado en el sitio web del FMAM,
con fines informativos.

Aprobación del proyecto por el Organismo
del FMAM
Una vez que el proyecto ha sido aprobado por el
Director Ejecutivo, y utilizando el mismo documento
de proyecto, el Organismo del FMAM sigue sus propios
procedimientos internos para aprobar el proyecto
y comenzar su ejecución. El documento de proyecto
aprobado, junto con la hoja de examen de la Secretaría,
se publican luego en el sitio web del FMAM, con fines
informativos.

El proceso de los programas,
paso por paso
Los programas son una combinación estratégica de
proyectos —tantos mayores como medianos—
estructurada de acuerdo con un marco común. Un
programa puede ser concebido por una organización
o entidad de un país o un grupo de países.

Los pasos para la aprobación de un programa son los
siguientes (véase el diagrama 4).

Paso 1: Aprobación del programa de trabajo
por el Consejo del FMAM

El primer paso para la aprobación de un enfoque
programático es conseguir que el Consejo apruebe
el Documento marco del programa (DMP) como parte
del programa de trabajo sometido a la aprobación
del Consejo (véase la plantilla en el recuadro 8).

El Organismo del FMAM debe obtener una carta de
ratificación del CdO del país relativa al concepto
y objetivos del programa. Independientemente, deben

51El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

Esta plantilla consta de tres partes principales y un
anexo, en el que deberían incluirse los proyectos que
formarán parte del programa. En no más de 50 páginas,
el DMP debe incluir una descripción de los siguientes
elementos:

Parte I: Identificación del programa: En esta
parte, se esbozan los principales componentes del
programa, en particular los siguientes:
■	Nombre del programa, países, organismo principal

del FMAM, otros organismos del FMAM, otros
asociados en la ejecución, esferas de actividad del
FMAM, fecha de presentación, duración del
programa, comisión de administración del organismo.

A.	 Marco de estrategias de la esfera de actividad,
con los siguientes elementos: objetivos de la
esfera de actividad, resultados previstos,
productos previstos, tipo de fondo fiduciario,
financiamiento indicativo y cofinanciamiento
indicativo.

B.	 Marco de resultados del programa, con los
siguientes elementos: objetivo del programa,
componentes del programa, tipo de donación,
resultados previstos, productos previstos, tipo
de fondo fiduciario, financiamiento indicativo
y cofinanciamiento indicativo.

C.	 Cofinanciamiento indicativo para el programa,
por fuente y por nombre.

D.	Recursos del FMAM solicitados por organismo,
esfera de actividad y país.

Parte II. Justificación del programa,
sección en que se describen los siguientes elementos
del programa:

A.	 Objetivo del programa.
B.	 Descripción de la compatibilidad del programa

con las estrategias y objetivos de la esfera de
actividad del FMAM y con las estrategias y planes
nacionales y evaluaciones en el marco de las
convenciones y convenios pertinentes.

C.	 Justificación del programa y descripción del
enfoque estratégico.

D.	Examen del valor añadido del programa en
relación con un enfoque basado en proyectos.

E.	 Descripción del programa de referencia y el
problema que trata de corregir.

F.	 Justificación del costo incremental/adicional.
G.	Descripción de los beneficios socioeconómicos

que se conseguirán con el programa.
H.	 Justificación del tipo de apoyo financiero ofrecido

con los recursos del FMAM.
I.	 Indicación de los riesgos, con inclusión de los

riesgos del cambio climático que pudieran
impedir el logro de los objetivos del programa.

J.	 Descripción de la estructura institucional del
programa, con inclusión de la coordinación
y el seguimiento y la evaluación.

K.	 Identificación de las principales partes
interesadas implicadas en el programa.

L.	 Indicación del monto de cofinanciamiento
que el Organismo del FMAM está aportando
al proyecto.

M.	Explicación de cómo encaja el programa en el
programa del Organismo del FMAM.

Parte III: Aprobación/Ratificación
por los coordinadores de operaciones
y organismos del FMAM para su presentación a la
firma de los CdO y los coordinadores de los organismos
del FMAM.

Anexo A. Lista de proyectos incluidos en el marco
del programa.

La plantilla del DMP puede descargarse de
http://www.thegef.org/gef/node/3646.
Las orientaciones para facilitar la preparación
de esta plantilla pueden descargarse del sitio
http://www.thegef.org/gef/node/3647.

RECUADRO 8: Documento marco de un programa (DMP)

presentarse cartas de ratificación del CdO para ratificar
cada uno de los proyectos del programa.

Los DMP pueden ser presentados a la Secretaría por un
Organismo del FMAM para considerar la posible inclusión
del programa de trabajo únicamente durante las
reuniones del Consejo.

Simultáneamente, el organismo envía copias del DMP
a todos los organismos pertinentes, a las secretarías de
las convenciones y convenios y al STAP, que puedan
formular observaciones sobre el DMP a la Secretaría.
Una vez examinado, el Director Ejecutivo da el visto
bueno al DMP, que se incluye en el programa de trabajo,
para someterlo al examen del Consejo.

El Consejo examina el DMP y aprueba su concepto
y objetivo.

Paso 2: Aprobación de los proyectos incluidos
en el programa aprobado

Los proyectos, tanto mayores como medianos, incluidos
en el programa aprobado pueden ser sometidos
a aprobación. Los procedimientos para estos proyectos
son los mismos que en el caso de los proyectos
independientes.

Los proyectos mayores incluidos en un programa pueden
someterse a la aprobación del Consejo al mismo tiempo
que el DMP o como parte de posteriores programas de

http://www.thegef.org/gef/node/3646
http://www.thegef.org/gef/node/3647

52 Fondo para el Medio Ambiente Mundial

trabajo. Todas las FIP de un programa deben someterse
al examen y aprobación del Consejo antes de
transcurridos seis meses desde la ratificación del DMP
por el Consejo.

Los proyectos medianos pueden enviarse a la Secretaría
para ser sometidos a la aprobación del Director Ejecutivo,
previa aprobación del programa por el Consejo.

El tiempo transcurrido entre la ratificación de un DMP por
el Consejo y el comienzo de la ejecución de la totalidad
del programa, con inclusión de todos sus proyectos
integrantes, no puede ser superior a los 18 meses.

Pueden acceder al ciclo del Enfoque Programático aquí
descrito todos los organismos del FMAM, lo que hace
posible que existan programas de diversos organismos.
Hay un segundo tipo de enfoque programático, en el caso
de los programas que deben ser ejecutados por uno solo
de los organismos que reúnen los criterios para que se les
pueda delegar la autoridad de aprobar proyectos. El ciclo
de programas es semejante para ambos tipos, ya que el
Consejo tiene que aprobar el DMP para la totalidad del
programa. La principal diferencia es que, después de la
aprobación por el Consejo del DMP, cada uno de los
proyectos es aprobado por el Organismo pertinente de
acuerdo con sus propios procedimientos. Después de la
aprobación del Organismo, los proyectos se envían a la
Secretaría, donde son sometidos a examen durante un
período de 10 días hábiles para la ratificación/aprobación
por parte del Director Ejecutivo.

Costos incrementales
El FMAM ofrece recursos para afrontar los costos
incrementales de los proyectos. Ello significa que solo
pueden contar con apoyo del FMAM los costos necesarios
para que un proyecto con beneficios nacionales llegue
a generar beneficios ambientales mundiales.

No siempre es fácil determinar los costos incrementales
de los proyectos del FMAM. Para hacerlo en forma
simplificada, se ha adoptado un enfoque pragmático,
que comprende los cinco pasos siguientes:
1.	Análisis del escenario de “curso habitual”. Este

escenario describe cuál sería la situación o contexto
de un país o un lugar si no hubiera apoyo del FMAM.
En otras palabras, este análisis especifica el problema
ambiental, amenaza u obstáculo existente y el
escenario de “curso habitual” (¿qué ocurriría sin el
FMAM?). Presenta también una evaluación de las
actividades actuales previstas en ausencia del FMAM
y la pérdida prevista/proyectada de beneficios
ambientales mundiales si no se interviene.

2.	Análisis de los beneficios ambientales mundiales
y coherencia estratégica (asociada con las esferas de
actividad del FMAM). Una vez que se han determinado
los problemas ambientales, amenazas, obstáculos y la
medida en que se está renunciando a los beneficios
ambientales mundiales, el siguiente paso es identificar
y acordar los beneficios ambientales mundiales que el
proyecto va a tratar de conseguir. Cada esfera de
actividad del FMAM ha determinado los beneficios

Diagrama 4 Ciclo de los programas

Assembly
182 Member Countries

CSOs
Project level

CSOs
Policy advocacy level

Operational Focal Points
Government agencies & other stakeholders

Aprobación del programa de trabajo por el Consejo del FMAM
En el programa de trabajo, se ratifica el DMP y se aprueba

el monto correspondiente a la totalidad del programa

Conventions
CBD, UNFCCC, CCD, Stockholm Convention

El Organismo envía a la Secretaría
las cartas del coordinador de
operaciones de ratificación del
concepto de programa y el
documento marco del proyecto

El Organismo presenta
a la Secretaría los FIP y/o el
documento de proyecto para
solicitar la ratificación/aprobación
del Director Ejecutivo y la carta
de ratificación del proyecto por
el CDO

Aprobación de los proyectos incluidos
en el programa aprobado

El Organismo del FMAM aprueba los proyectos concretos —mayores
o medianos— incluidos en un programa, y los somete

a la ratificación/aprobación del Director Ejecutivo. Una vez
ratificados/aprobados por el Director Ejecutivo, la aprobación

del proyecto por parte del organismo del FMAM implica el comienzo
de la ejecución del proyecto.

Terminación y evaluación definitiva
La terminación de cada uno de los proyectos por el Organismo

del FMAM es seguida de la evaluación definitiva.

53El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

ambientales mundiales que tiene en consideración,
y todas las esferas de actividad tienen indicadores
e instrumentos de seguimiento al respecto.
La determinación de los beneficios ambientales
mundiales define el objetivo estratégico específico
de la esfera de actividad a la que puede corresponder
el posible proyecto.

3.	Lógica de los costos incrementales y función del
FMAM. La lógica incremental define la función del
FMAM en el contexto de los beneficios ambientales
mundiales convenidos que se esperan de un proyecto
propuesto. Está basada en una evaluación del valor
agregado gracias a la intervención del FMAM. La
identificación de la función del FMAM es de gran
importancia para el diseño y ejecución de un proyecto
y, por consiguiente, requiere un proceso registrado de
diálogo transparente y negociación entre los
principales grupos de partes interesadas.

4.	Determinación de un marco basado en los resultados
para los proyectos. Una vez que se ha determinado el
problema, el escenario de “curso habitual” y los
beneficios ambientales mundiales, el siguiente paso
es identificar y negociar la meta, el objetivo y los

resultados previstos de un proyecto. Estas decisiones
se materializan en el marco de resultados (por ejemplo,
el marco lógico). El marco de resultados describe tanto
el incremento conseguido gracias al FMAM (es decir,
el logro de beneficios ambientales mundiales) como
las intervenciones subyacentes relacionadas con el
escenario de “curso habitual” (logro de beneficios
locales y nacionales).

5.	Función del cofinanciamiento. Por cofinanciamiento se
entienden los recursos de proyectos que no son del
FMAM pero resultan imprescindibles para alcanzar los
objetivos de los proyectos del FMAM y contribuyen
directamente a los resultados del proyecto futuro.
El cofinanciamiento es imprescindible para respaldar
el proyecto básico de referencia, y puede representar
una especie de financiamiento para los elementos
incrementales de un proyecto.

Dos conceptos clave ayudan a explicar los costos incrementales: los escenarios de “curso habitual” y “alternativo”.
El primero describe lo que ya está ocurriendo en la zona del proyecto, y las “actividades de referencia” que se están
llevando a cabo, es decir, las actividades financiadas por entidades distintas del FMAM o cuyo financiamiento se
propone a estas. El escenario “alternativo” hace referencia a las actividades capaces de generar beneficios
ambientales mundiales. Así, una propuesta de proyecto sometida a examen para determinar su posible
financiamiento por parte del FMAM debería identificar los beneficios ambientales mundiales que se conseguirían
como consecuencia de financiamiento del FMAM en el caso de un escenario “alternativo”. Los beneficios
ambientales mundiales podrían consistir en la resolución o mitigación de problemas ambientales mundiales, la
eliminación de amenazas/obstáculos y la prevención de pérdidas de beneficios ambientales mundiales que van más
allá de los beneficios del escenario de “curso habitual” y las “actividades de referencia”. La identificación de los
beneficios ambientales mundiales debería estar en perfecta consonancia con las prioridades y las estrategias de las
esferas de actividad del FMAM.

En el caso de un proyecto relacionado con el cambio climático, los costos incrementales del FMAM se calculan
determinando la diferencia entre los costos del escenario “alternativo” del FMAM y los costos del escenario de “curso
habitual”. Por ejemplo, pueden utilizarse diversas tecnologías para alcanzar el objetivo de desarrollo nacional de
generación de energía. La elección de tecnologías renovables en lugar de carbón impone un costo incremental y evita
la emisión de gases de efecto invernadero. Las donaciones del FMAM cubren la diferencia entre una opción menos
costosa (por ejemplo, generación de energía a partir del carbón) y una opción más costosa que aporte beneficios al
medio ambiente mundial (por ejemplo, tecnologías de energía renovable); esa diferencia es el incremento.

El proyecto Servicios de energía integrada para pequeñas localidades rurales de México es un ejemplo de costos
incrementales sufragados por el FMAM. México ha conseguido ya una cobertura de electrificación de casi el 95% de
los hogares, que llega a cubrir aproximadamente la totalidad de los 100 millones de su población (con excepción de
5 millones). Estos 5 millones representan unas 89 000 pequeñas comunidades aisladas. El objetivo ambiental
mundial del proyecto es reducir las emisiones de GEI mediante la reducción de los obstáculos que, por motivos
relacionados con las políticas, la información, la capacidad institucional y el financiamiento, dificultan la difusión de
la tecnología de energía renovable. El análisis del costo incremental compara el costo de las inversiones y la
magnitud de las emisiones de GEI asociadas con un enfoque de electrificación rural basado en la práctica anterior
—que se limitaría a la extensión de la línea y al uso de sistemas de diésel aislados— con la aplicación de sistemas
descentralizados, en particular tecnologías de energía renovable, para comunidades no conectadas a la red.

Costos incrementales: Principales conceptos y un ejemplo

54 Fondo para el Medio Ambiente Mundial

La promoción y aliento las asociaciones en todas sus
actividades ha sido uno de los componentes críticos del
éxito del FMAM. Una de las asociaciones más estratégicas
conseguidas por el FMAM es la mantenida con la comunidad
de la sociedad civil. La competencia, la experiencia y los
conocimientos de la comunidad de las OSC desempeñan un
papel clave en los proyectos financiados por el FMAM y en la
formulación de sus políticas.

El término “organizaciones de la sociedad civil” es amplio
e incluye varios y diversos tipos de organizaciones.
De acuerdo con la definición de los grupos principales
acordada por los Gobiernos en la Conferencia de las
Naciones Unidas sobre el Medio Ambiente y el Desarrollo
en 1992, la sociedad civil consta de nueve grupos
principales: las organizaciones no gubernamentales
(ONG), los agricultores, las mujeres, la comunidad
científica y tecnológica, los jóvenes y los niños, los
pueblos indígenas y sus comunidades, las empresas
y la industria, los trabajadores y los sindicatos y las
autoridades locales. De acuerdo con esta definición
y a los efectos de asistir o las reuniones del Consejo
o participar como observadores, se entiende por OSC
“las organizaciones sin fines de lucro cuyo mandato,
experiencia, especialización y capacidad están
relacionados con la labor del FMAM”.

El fortalecimiento de las asociaciones con las OSC es
un objetivo constante y en evolución del FMAM, ya que
las ventajas y beneficios de esta alianza estratégica
contribuyen enormemente al logro de su objetivo de
proteger el medio ambiente mundial.

La asociación entre el FMAM y las OSC se refleja en un
doble nivel: los proyectos y la promoción de las políticas.

Fomento de
las asociaciones
con las OSC

55

Asociación con las OSC
en los proyectos financiados
por el FMAM

Gracias a su asociación con el FMAM en los proyectos, las
OSC han podido agrupar a numerosas partes interesadas
y crear vínculos entre las comunidades, las OSC y los
Gobiernos, alentar la cooperación y mejorar la compren-
sión y el diálogo entre el nivel local y el nacional.

Algunos de los beneficios más significativos de la
participación de las OSC en los proyectos financiados
por el FMAM son la mayor identificación de los países,
la garantía de que se tengan debidamente en cuenta las
necesidades de las comunidades afectadas, la mejora del
diseño, la ejecución y evaluación de los proyectos y la
contribución a reforzar las capacidades de los grupos de
la sociedad civil.

Pueden crearse numerosas asociaciones en torno a los
diferentes tipos de apoyo que ofrece el FMAM, lo que
genera varias y diversas oportunidades para que las OSC
colaboren y formen parte de los proyectos financiados
por el FMAM. Estas asociaciones pueden lograrse en
diversas etapas de un proyecto. A continuación se
presenta una enumeración no exhaustiva de ejemplos
de posibles contribuciones de las OSC al éxito de los
proyectos del FMAM:
1.	Diseño del proyecto. Diseñar un proyecto que

produzca beneficios para el medio ambiente mundial
es una tarea compleja. Requiere no solo un
conocimiento adecuado de cuál es la situación del país
sino también de cómo beneficiarían las actividades al
medio ambiente mundial. Las OSC y la comunidad
científica pueden contribuir enormemente al proceso
de diseño de una propuesta cuyo financiamiento se
solicita al FMAM. Al formar parte del diseño de un
proyecto, las OSC garantizan que solo se propongan
las actividades más adecuadas y más eficaces en
función de los costos. Además, las consultas y talleres
con las partes interesadas y los beneficiarios son
opciones que ofrecen a las OSC la oportunidad de
aportar su experiencia particular.

2.	Implementación del proyecto. Las OSC pueden
asociarse con el organismo de implementación
principal de un proyecto y participar también en su
implementación. En promedio, un proyecto financiado
por el FMAM puede requerir entre 3 y 5 años de imple
mentación, a través de actividades y componentes
numerosos e interconectados. Algunos de estos
componentes pueden subcontratarse a las OSC,
teniendo en cuenta la experiencia particular que una
organización puede aportar a los objetivos del
proyecto, con inclusión del seguimiento y evaluación
de sus resultados.

3.	Ejecución del proyecto. Algunas OSC pueden ejecutar
también un proyecto financiado por el FMAM. Dado
que la escala de algunos proyectos es bastante grande,
el examen del proponente del proyecto es más
riguroso y, por lo tanto, esta opción dependería de la
capacidad institucional y administrativa de la OSC.

56 Fondo para el Medio Ambiente Mundial

Asociación con las OSC
en la promoción de políticas
Las OSC se han convertido en promotores eficaces en el
proceso de formulación de políticas internacionales del
FMAM, interviniendo de forma sistemática y proactiva en
el plano internacional. Las OSC han contribuido al
proceso de toma de decisiones del FMAM a través de los
siguientes medios:

■■ Contribución al sistema de gobierno y formulación de
políticas, participando en consultas con el Consejo;

■■ Intervención como grupos de presión para atraer
contribuciones de los donantes durante las
negociaciones para la reposición de fondos:

■■ Sensibilización y divulgación sobre las cuestiones
ambientales mundiales.

No obstante, la contribución más significativa se ha
conseguido mediante su participación activa en las
consultas entre el FMAM y las OSC antes de cada reunión
del Consejo y la participación de las reuniones de este así
como en la Asamblea del FMAM. Este proceso de
diálogo es singular en el ámbito de los órganos

57El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

internacionales, ya que permite el intercambio directo de
opiniones entre las OSC, el FMAM, sus organismos y los
miembros del Consejo. Durante estas reuniones, las OSC
manifiestan sus preocupaciones y formulan observaciones
sobre las políticas y proyectos, además de presentar
posiciones sobre cuestiones sustantivas que figuran en
el programa del Consejo. Estas presentaciones y debates
ofrecen la oportunidad de compartir con los distintos
asociados del FMAM las prácticas y enseñanzas de las
OSC en la ejecución de proyectos.

La participación de las OSC en estas reuniones se
coordina mediante la asociación entre el FMAM y las
OSC cuya labor en los ámbitos del medio ambiente y el
desarrollo sostenible está en consonancia con el mandato
del FMAM, es decir, la Red FMAM-ONG. Establecida en
1995 como red voluntaria de OSC interesadas en
participar en las consultas y en las reuniones del Consejo
y en recibir periódicamente información relacionada con
el FMAM, la Red contribuye a la coordinación de esas
actividades. Actualmente, más de 400 OSC son miembros
de la Red FMAM-ONG.

Fortalecimiento de la
participación de las OSC
en el FMAM-5
El importante papel de las OSC en colaboración con el
FMAM se verá reforzado en el FMAM-5. Las valiosas
contribuciones de la comunidad de las OSC, en particular
en los países, se intensificarán para lograr una mayor
potenciación y compromiso de las OSC dentro del
FMAM. En este contexto, cabe señalar las siguientes
acciones concretas:

a)	Participación de las OSC en la identificación, ejecución
y evaluación de los programas del FMAM en el plano
nacional y local

Se invitará las OSC a participar en el proceso de
programación de los recursos del FMAM en el país.
Ello implica la participación en diálogos nacionales, en
iniciativas nacionales de identificación de la cartera de

58 Fondo para el Medio Ambiente Mundial

proyectos y en la formulación de determinación del
momento más adecuado para la formulación de ideas
de proyectos específicos. A su vez, estas acciones
darán a los países un mayor protagonismo en las
decisiones sobre los recursos del FMAM. Como
consecuencia de la interacción con el coordinador
de operaciones, varios ministerios y otras partes
interesadas clave, las OSC podrán realizar aportaciones
para la identificación de ideas de proyecto y orientar
a los proponentes de proyectos sobre la planificación
del compromiso de las partes interesadas al formular
un proyecto. Además, las OSC tendrán la oportunidad
de ofrecer sus servicios concretos para ejecutar
proyectos o componentes específicos, de acuerdo
con su experiencia, conocimientos especializados
y capacidad técnica.

b)	Intervención de las OSC en los talleres
de participación ampliada

A fin de que los coordinadores nacionales de las
actividades del FMAM, los coordinadores de los
convenios y convenciones y otras partes interesadas
clave, incluidas las OSC, tengan información
actualizada sobre las estrategias, políticas
y procedimientos del FMAM, se coordinan talleres
anuales de participación ampliada a nivel de grupos
de países. Estos talleres ofrecen a los coordinadores
del FMAM la oportunidad de reunirse con sus
homólogos de otros países de la región, la Secretaría
y el personal de los organismos del FMAM a fin de
considerar cuestiones prioritarias, examinar las políticas
y procedimientos y compartir las lecciones
y experiencias recogidas durante la preparación
y ejecución de proyectos del FMAM y su incorporación
en los marcos de políticas nacionales. Estas reuniones
fomentan también la coordinación con otras partes
interesadas nacionales. Se invita a participar en ellos
a un representante de las OSC por país, mediante un
proceso consultivo y de autoselección entre los
miembros de la Red FMAM-ONG de dicho país.

c)	Participación de las OSC en el plano nacional

Se aconseja la celebración de una reunión anual con las
OSC nacionales, a fin de entablar un diálogo abierto
acerca de las cuestiones relacionadas con el FMAM
en un determinado país. Estas reuniones deberían ser
convocadas por el coordinador de operaciones. Las
experiencias y enseñanzas extraídas de estas reuniones
pueden compartirse en los talleres de participación
ampliada y en las consultas con el Consejo para la
formulación de orientaciones e instrumentos que
permitan a los coordinadores de operaciones mantener
relaciones eficaces con las OSC.

La lista de todos los miembros de la Red FMAM-ONG
puede verse en www.gefngo.org.

http://www.gefngo.org

59El FMAM de la A a la Z . GUÍA DEL FONDO PARA EL MEDIO AMBIENTE MUNDIAL PARA LAS ORGANIZACIONES DE LA SOCIEDAD CIVIL

60 Fondo para el Medio Ambiente Mundial

Puede obtenerse en la sección sobre las OSC del sitio web del FMAM: www.thegef.org/gef/CSO

o solicitarse por correo electrónico a: gefcivilsociety@thegef.org.

Más información sobre la

en el FMAM
participación de las OSC

http://www.thegef.org/gef/CSO
mailto:gefcivilsociety@thegef.org

El Fondo para el Medio Ambiente Mundial reúne a 182 Gobiernos miem-
bros —en colaboración con instituciones internacionales, organizaciones
no gubernamentales y el sector privado— para hacer frente a los pro
blemas del medio ambiente mundial. En cuanto organización financiera
independiente, el FMAM otorga donaciones a países en desarrollo y países
con economías en transición para proyectos relacionados con la biodiver
sidad, el cambio climático, las aguas internacionales, la degradación de
la tierra, la capa de ozono y los contaminantes orgánicos persistentes.
Estos proyectos producen beneficios para el medio ambiente mundial,
vinculando los desafíos ambientales de alcance local, nacional y mundial
y promoviendo medios de subsistencia sostenibles.

El FMAM, establecido en 1991, es en la actualidad la mayor fuente de
financiamiento de proyectos para mejorar el medio ambiente mundial.
Ha asignado hasta la fecha US$9000 millones, complementados con más
de US$40 000 millones de cofinanciamiento, para más de 2600 proyectos
en más de 165 países en desarrollo y países con economías en transición.
A través de su programa de pequeñas donaciones, el FMAM ha otorgado
también más de 13 000 pequeñas donaciones directamente a organizacio-
nes no gubernamentales y de base comunitaria.

La asociación del FMAM está integrada por los 10 organismos siguientes:
el Programa de las Naciones Unidas para el Desarrollo, el Programa
de las Naciones Unidas para el Medio Ambiente, el Banco Mundial, la
Organización de las Naciones Unidas para la Alimentación y la Agricultura,
la Organización de las Naciones Unidas para el Desarrollo Industrial, el
Banco Africano de Desarrollo, el Banco Asiático de Desarrollo, el Banco
Europeo de Reconstrucción y Desarrollo, el Banco Interamericano de
Desarrollo y el Fondo Internacional de Desarrollo Agrícola. El Grupo Asesor
Científico y Tecnológico ofrece asesoramiento técnico y científico sobre las
políticas y proyectos del FMAM.

El FMAM

FOTOGRAFÍAS

Portada: Banco Mundial/Tran Thi Hoa
Contraportada: Concurso de fotografía
del FMAM/Daiyan
Página 2: Concurso de fotografía del FMAM/Pranabesh
Página 6: Shutterstock
Página 10: Banco Mundial
Página 13: Shutterstock
Páginas 14-15: Shutterstock
Páginas 16-17: Concurso de fotografía del FMAM/
Mahmood
Página 19: Shutterstock
Página 21: Concurso de fotografía del FMAM/Tsydenova
Página 24: Mar de China Meridional — PNUD
Página 27: Banco Mundial/Curt Carnemark
Página 29: Concurso de fotografía del FMAM/Victoriano
Página 31: Shutterstock
Página 32: Banco Mundial
Página 35: Shutterstock
Páginas 36-37: Alfred Duda
Página 40: Banco Mundial/Curt Carnemark
Página 41: Banco Mundial/Curt Carnemark
Páginas 42-43: Arrowheadfilms/Peter y Patrick Fries
Página 50: Shutterstock
Páginas 54-55: Concurso de fotografía del FMAM/Melo
Página 57: GEF
Páginas 58-59: Concurso de fotografía del FMAM

Fecha de producción: Mayo de 2011
Diseño: Patricia Hord.Graphik Design
Imprenta: Professional Graphics Printing Co.

www.theGEF.org

Im
p

re
so

 e
n

p
ap

el
 e

co
ló

g
ic

o

FONDO PARA EL MEDIO AMBIENTE MUNDIAL
 I N V E R T I M O S E N N U E S T R O P L A N E T A

