

Distr. limitada
23 de mayo de 2012
Español
Original: inglés

Órgano Subsidiario de Asesoramiento**Científico y Tecnológico****36º período de sesiones**

Bonn, 14 a 25 de mayo de 2012

Tema 4 del programa

**Orientación metodológica para las actividades relativas
a la reducción de las emisiones debidas a la deforestación
y la degradación forestal y la función de la conservación,
la gestión sostenible de los bosques y el aumento de las
reservas forestales de carbono en los países en desarrollo**

**Orientación metodológica para las actividades relativas
a la reducción de las emisiones debidas a la deforestación
y la degradación forestal y la función de la conservación,
la gestión sostenible de los bosques y el aumento de las
reservas forestales de carbono en los países en desarrollo**

Proyecto de conclusiones propuesto por la Presidencia

1. El Órgano Subsidiario de Asesoramiento Científico y Tecnológico (OSACT) tomó nota de las decisiones 2/CP.13, 4/CP.15, 1/CP.16, 2/CP.17 y 12/CP.17 en relación con su examen de la orientación metodológica para las actividades relativas a la reducción de las emisiones debidas a la deforestación y la degradación forestal y la función de la conservación, la gestión sostenible de los bosques y el aumento de las reservas forestales de carbono en los países en desarrollo.

2. El OSACT tomó nota de las opiniones presentadas por las Partes¹ sobre las cuestiones señaladas en el párrafo 72 y en el apéndice II de la decisión 1/CP.16, en particular en lo referente a abordar los factores indirectos de la deforestación y la degradación forestal, y sobre los sistemas nacionales de vigilancia forestal robustos y transparentes a que se hace referencia en el párrafo 71 c) de la misma decisión. El OSACT tomó nota también de las opiniones presentadas por las organizaciones observadoras admitidas².

¹ FCCC/SBSTA/2012/MISC.1 y Add.1.

² Las comunicaciones de las organizaciones intergubernamentales están disponibles en <http://unfccc.int/3714>. Las comunicaciones de las organizaciones no gubernamentales están disponibles en <http://unfccc.int/3689>.

3. El OSACT continuó su examen de la orientación metodológica relativa a las modalidades del sistema nacional de vigilancia forestal mencionado en el párrafo 71 c) de la decisión 1/CP.16, y a las modalidades de la medición, notificación y verificación a que se hace referencia en el párrafo c) del apéndice II de la misma decisión, utilizando como base el proyecto de texto contenido en el anexo I del documento FCCC/SBSTA/2011/5 y teniendo en cuenta las cuestiones señaladas en el apéndice II de la decisión 1/CP.16, así como las opiniones presentadas por las Partes a que se hace referencia en el párrafo 2 *supra*.

4. El OSACT acordó proseguir su trabajo sobre la orientación metodológica relativa a las modalidades del sistema nacional de vigilancia forestal mencionado en el párrafo 71 c) de la decisión 1/CP.16, y a las modalidades de la medición, notificación y verificación a que se hace referencia en el párrafo c) del apéndice II de la misma decisión, sobre la base del anexo que contenía los elementos de un posible proyecto de decisión sobre estos asuntos, con el objetivo de completar su labor en su 37º período de sesiones y posiblemente preparar una recomendación acerca de un proyecto de decisión sobre esos asuntos para su examen y aprobación por la Conferencia de las Partes (CP) en su 18º período de sesiones.

5. El OSACT inició el examen de las cuestiones relacionadas con los factores indirectos de la deforestación y la degradación forestal teniendo en cuenta el párrafo 72 y el párrafo a) del apéndice II de la decisión 1/CP.16, así como las opiniones de las Partes y las organizaciones observadoras admitidas a que se hace referencia en el párrafo 2 *supra*. El OSACT convino en proseguir su labor sobre las cuestiones señaladas en el párrafo 72 y el anexo II de la decisión 1/CP.16, en particular la forma de abordar los factores indirectos de la deforestación y la degradación forestal, incluida la consideración de los aspectos sociales y económicos en los países en desarrollo a nivel nacional, en su 37º período de sesiones.

6. El OSACT observó que la CP le había solicitado, en los párrafos 5 y 6 de la decisión 12/CP.17, que estudiara el momento de la primera presentación y la frecuencia de las presentaciones posteriores del resumen de la información sobre la forma en que se estuvieran abordando y respetando todas las salvaguardias expuestas en el apéndice I de la decisión 1/CP.16, y que estudiara la necesidad de proporcionar más orientación para garantizar la transparencia, la coherencia, la exhaustividad y la eficacia en la presentación del resumen de la información. El OSACT convino en proseguir su examen relativo a esta solicitud en su 37º período de sesiones, con vistas a concluir la consideración de este asunto en su 39º período de sesiones.

7. El OSACT, recordando el párrafo 15 de la decisión 12/CP.17, convino en comenzar a trabajar en la elaboración de una orientación para la evaluación técnica de los niveles propuestos de referencia de las emisiones forestales y/o de referencia forestal en su 37º período de sesiones, con vistas a informar a la CP en sus períodos de sesiones 18º y 19º sobre los progresos realizados, y posiblemente recomendar un proyecto de decisión sobre la materia.

8. El OSACT señaló que podría ser necesario impartir nuevas orientaciones metodológicas en espera del resultado de la labor del Grupo de Trabajo Especial sobre la cooperación a largo plazo en el marco de la Convención.

9. El OSACT observó que las Partes que se propusieran realizar las actividades mencionadas en el párrafo 70 de la decisión 1/CP.16 podrían considerar las necesidades de adaptación del país interesado.

Anexo

[English only]

Elements for a possible draft decision on modalities for national forest monitoring systems and measuring, reporting and verifying

Recalling decisions 2/CP.13, 4/CP.15, 1/CP.16, 2/CP.17 and 12/CP.17,

[Modalities for national forest monitoring systems

1. *Decides* that the development of national forest monitoring systems for the monitoring and reporting of activities referred to in decision 1/CP.16, paragraph 70, with, if appropriate, subnational monitoring and reporting as an interim measure, [shall] [should] take into account the guidance provided in decision 4/CP.15 and be guided by the most recent Intergovernmental Panel on Climate Change guidance and guidelines, as adopted or encouraged by the Conference of the Parties, as appropriate, as a basis for estimating anthropogenic forest-related greenhouse gas emissions by sources, and removals by sinks, forest carbon stocks, and forest carbon stock and forest-area changes;
2. *Also decides* that robust national forest monitoring systems should provide data and information that are transparent, consistent over time, complete¹ [and have undergone quality assurance and quality control];
3. *Affirms* robust and transparent national forest monitoring system contributes to strengthen forest governance including law enforcement and to further consider counter measures to deforestation and forest degradation, and to promote effective implementation of the activities referred to in decision 1/CP.16, paragraph 70, further on, sustainable forest management including deploying multiple functions of forest;
4. *Also decides* [, that in the context of the provision of adequate and predictable support, including financial resources and technical and technological support to developing country Parties, in accordance with national circumstances and respective capabilities,] national forest monitoring systems[, with, if appropriate, subnational monitoring and reporting as an interim measure as referred to in decision 1/CP.16, paragraph 71 [(b) and] (c), and in decision 4/CP.15, paragraph 1(d)] should:
 - (a) Build upon existing systems, as appropriate;
 - (b) Provide information on all forest [areas] [land] in the country;
 - (c) Enable the [assessment][identification] of changes incurred in natural forests;
 - (d) Be flexible and allow for improvement;
 - (e) Reflect, as appropriate, the phased-approach as referred to in decision 1/CP.16, paragraphs 73 and 74;
 - (f) Identify potential sources of uncertainties to the extent possible;
5. *[Also acknowledges* that national forest monitoring systems may provide[, as appropriate,] relevant [data and] information for [national] systems for the provision of information on how safeguards are addressed and respected;]

¹ Complete here means the provision of data and information that allows the technical analysis of the results[, and the establishment of forest reference emission levels and/or forest reference levels].

6. [Decides that under the joint mitigation and adaptation approach for the integral and sustainable management of forests a comprehensive and holistic monitoring system shall be developed considering the multiple functions of forests in climate change;]]

[Modalities for measuring, reporting and verifying]

[Reaffirms that in accordance with decision 1/CP.16, paragraph 73, results-based actions should be fully measured, reported and verified;]

[Agrees that the actions which preserve and enhance the multiple benefits of forests, are also those that contribute to the sustainability and permanence of emission reductions;]

1. Decides that measuring, reporting and verifying anthropogenic forest-related emissions by sources and removals by sinks[, and, as necessary], forest carbon stocks, and forest carbon stock and forest-area changes resulting from the implementation of the activities referred to in decision 1/CP.16, paragraph 70 [and paragraph 71(b)], should be consistent with the [most recent Intergovernmental Panel on Climate Change guidelines and]methodological guidance provided in decision 4/CP.15, and any guidance on measuring, reporting and verification of nationally appropriate mitigation actions by developing country Parties as agreed by the Conference of the Parties, [and in accordance with any future relevant decisions of the Conference of the Parties];

2. [Decides that adequate and predictable support, including financial, technical and technological support will be provided to developing countries, consistent with decision 1/CP.16;]

3. Decides that developing country Parties aiming to undertake activities in accordance with decision 1/CP.16, paragraph 70 [, taking into account paragraph 71 (b)], should provide data and information on anthropogenic forest-related emissions by sources and removals by sinks[, and, as necessary,] forest carbon stocks, and forest carbon stock and forest-area changes that are transparent, complete², consistent with the established forest reference emission level[s]/forest reference level[s] and over time, [and] accurate to the extent possible [and comparable];

4. [Agrees that [, subject to adequate and predictable financial support in all phases] a stepwise approach to [acquire more and/or] [measuring, reporting and verifying may be useful, enabling countries to incorporate] better data for the relevant pools and /or gases and to improve methodologies [may be useful], [and where appropriate, incorporate additional pools and gases,] as appropriate, recognizing that conservative³ [treatment of] estimates for some of these pools may be necessary to account for financial, technical, and/or technological constraints, while maintaining consistency with the established forest reference emission level[s]/forest reference level[s]; [noting the importance of adequate and predictable support as referenced by decision 1 /CP .16, paragraph 71;]];

5. Further decides that, consistent with Decisions 1/CP.16 and with Annex III to Decision 2/CP.17, the data and information referred to in paragraph 3 above should be provided through biennial update reports, taking into consideration additional flexibility given to least developed countries and small island developing countries;

6. [Further decides that, on a temporary basis before the international consultation and analysis process is fully operational, Parties providing information in accordance with paragraph 3 above may, on a voluntary basis, request that this information be technically assessed;]

² [footnote to be elaborated]

³ [placeholder for a footnote]

7. [Requests the secretariat, subject to the availability of resources, to respond to the requests made by Parties in relation to paragraph 6 above by mandating technical experts to undertake a technical assessment of the implementation of actions related to decision 1/CP.16, paragraph 70 [and taking into account paragraph 71(b)], and to prepare a report on this assessment;]

8. [Further decides that measuring, reporting and verification of the support provided by Parties included in Annex I to the Convention to Parties not included in Annex I for activities referred to in paragraph [xx above] should be carried out by a UNFCCC team of technical experts equitably balanced between members of developed and developing countries and supported by the secretariat in consultation with relevant national authorities in accordance with countries national circumstances, capacity and capabilities;]

9. [[Decides] [Encourages] that [developed country] Parties [,according to the principles of,] [to] the Convention should establish and support, technologically, technically and financially, programs for specific capacity development in developing country Parties implementing activities as referred to in decision 1/CP.16, paragraph 70 [taking into account paragraph 71(b)], with the aim to:

(a) Develop robust and transparent forest monitoring systems;

(b) [Fulfill the required forest [sector] reporting requirements within national communications and biennial update reports;]

(c) [Support the process of international consultation and analysis of [national communications and] biennial update reports;]]

10. [[In addition,[in accordance with relevant articles of the Convention,] the] [Encourages] [developed country] Parties [,in a position to do so] [should] [to] [establish] [[and/or] facilitate] [a free] access [to] [resource for] the [most accurate] [necessary] existing and future satellite imaging data available globally, given that the accuracy of the national forest monitoring system may improve depending on the financial and technical support received in order to build the required national capacity to access and process available satellite information and data;]

11. [Also decides that the [reported] reduced emissions [from sustainable management of forests] [or increased removals [or stabilized forest carbon stocks]] [from results-based actions] in the activities referred to in decision 1/CP .16, paragraph 70 [taking into account paragraph 71(b), [will] [may] be [subject to] [an international] [and] [national] [verification process, carried out by an independent] [third party] [[team of experts] under the auspices of the UNFCCC], [international consultation and analysis process] in accordance with [further guidelines to be developed under the Convention;] [any guidance on measurement, reporting and verification of nationally appropriate mitigation actions by developing country Parties as agreed by the Conference of the Parties]]

12. [Agrees that, consistent with the forest reference emission level[s]/forest reference level[s], measurement should be done in terms of CO₂eq [and the other co-benefits, including local community, livelihood, poverty eradication, and biodiversity conservation] [to the same pools and gases, and activities listed in decision 1/CP.16, paragraph 70, which have been used in the construction of forest reference emission level[s] or forest reference level[s]]]]

13. [Invites the Intergovernmental Panel on Climate Change to elaborate methods and provide good practice guidance on measuring, reporting and verifying anthropogenic forest-related emissions by sources and removals by sinks, forest carbon stocks, and forest carbon stock and forest-area changes resulting from the implementation of the activities referred to in decision 1/CP.16, paragraph 70 [and taking into account paragraph 71(b)], to be

submitted for consideration and possible adoption by the Conference of the Parties at a future session;]

14. [Requests the Subsidiary Body for Scientific and Technological Advice to continue its consideration of modalities for [measuring,]reporting and [verification of results-based actions [which preserve and enhance the multiple benefits of forests including adaptation, poverty alleviation, biodiversity and secure livelihoods]] [verifying anthropogenic forest-related emissions by sources and removals by sinks, forest carbon stocks, and forest carbon stock and forest-area changes resulting from the implementation of the activities] referred to in decision 1/CP.16, paragraph [70] [73] [taking into account paragraph 71(b)], with the aim of completing its work on this matter at its [thirty-seventh] [thirty-ninth] session and reporting to the Conference of the Parties at its [eighteenth][nineteenth] session on progress made, including any recommendation for a draft decision on this matter;]

15. [Also encourages Parties to develop a system for measuring, reporting and verifying under the joint mitigation and adaptation approach for the integral and sustainable management of forests.]]
