

Posición de la Mesa de Cambio Climático de El Salvador ante la fase actual del proceso multilateral de negociaciones sobre cambio climático

Este documento plantea los elementos fundamentales de la posición adoptada por la Mesa de Cambio Climático-El Salvador, y suscritos por las organizaciones sociales y de pueblos indígenas abajo firmantes.

TENIENDO EN CUENTA QUE:

1. Desde la década de los años 50 del siglo recién pasado, muchos de los cambios observados en el sistema climático de la Tierra no tienen precedente a lo largo de las últimas décadas y milenios. La temperatura media mundial aumentó 0.85°C entre 1880 y 2012 y el nivel medio mundial del mar ha subido 19cm entre 1901 y 2010ⁱ. Las observaciones y proyecciones científicas plantean:
 - a) El reconocimiento de la responsabilidad histórica del grupo de países desarrollados en las causas del cambio climático mundial, lo cual ha sido retomado en el espíritu de la Convención Marco de las Naciones Unidas sobre Cambio Climático, en adelante, la Convención, sobre la base del principio de justicia climática, desarrollado en los principios de responsabilidades comunes y diferenciadas, y el que contamina paga.
 - b) Las concentraciones de dióxido de carbono se han incrementado en 40% desde la época pre-industrial (1750). Durante el período 2002-2011, el 91% de las emisiones promedio mundiales anuales de dióxido de carbono (CO₂), provinieron de la quema de combustibles fósiles, principalmente producción energética y transporte; y solo 9%, por el cambio antropogénico de uso de la tierraⁱⁱ.
 - c) De acuerdo a las proyecciones de los escenarios de cambio climático futuro para finales del presente siglo, dependiendo de los escenarios futuros de emisiones de gases de efecto invernadero (GEI), la temperatura media de la tierra podría incrementarse entre 0.3 y 4.8°C y el nivel del mar podría subir entre 26 y 82cm, ambos respecto a 1986-2005ⁱⁱⁱ.
 - d) En el caso de los ocho países de Centroamérica, los escenarios de cambio climático proyectan aumentos de la temperatura media anual de +1.4 a +2.3°C para 2050, y de +3.4 a +5.2°C para 2100; y en el caso de la lluvia media anual, de +10.6 a -47.3% para 2050 y de +0.1 a -71.9% para 2100^{iv}.
 - e) Las proyecciones del cambio climático para El Salvador, indican aumentos de la temperatura media anual de +1.7 a +2.3°C en 2050, y de +3.8 a +5.2°C en 2100; y para la lluvia media anual, de -39.3 a +1.0% en 2050 y de -69.9 a -9.3% en 2100^v.
 - f) Existe alta probabilidad de que el cambio climático afectará los procesos del ciclo del carbono, exacerbando el incremento de CO₂ en la atmósfera, aumentando la captura de carbono por el océano, lo que aumentará aún más los procesos de acidificación en curso^{vi}.
 - g) Los impactos negativos del cambio climático son crecientes en los diversos ecosistemas naturales y biodiversidad, así como en los diversos sectores socioeconómicos y poblaciones en situación de vulnerabilidad, tales como mujeres y niños, y pueblos indígenas. Lo anterior incluye la pérdida de la identidad cultural y territorial por parte de las comunidades indígenas, campesinas y rurales, y la amenaza a la seguridad humana.

2. El alto y creciente nivel de vulnerabilidad socio-económica y ambiental de Centroamérica, producto de las políticas públicas y privadas prevalecientes, exacerba los impactos adversos del cambio climático, los cuales podrían continuar generando crisis humanitarias en un futuro cercano, aumento de las migraciones humanas, bajos rendimientos agropecuarios, inseguridad alimentaria y nutricional, pérdida de bienes naturales y medios de sobrevivencia, deterioro de la calidad ambiental, degradación de los ecosistemas y paisajes, colapso de sistemas naturales y disfuncionalidad de las economías y sociedades.
3. Las negociaciones multilaterales de cambio climático han perdido el rumbo dictado por el objetivo último de la Convención debido al predominio de intereses económicos de grupos de poder mundial y de objetivos políticos ilegítimos de gobiernos y grupos económicos locales que los protegen y apadrinan, los cuales buscan perpetuar el modelo occidental de desarrollo insostenible basado en la producción creciente sin considerar que los recursos de la Tierra son finitos. La dinámica de las negociaciones ha sido manipulada por dichos grupos y sus aliados, a favor de sus intereses compartidos, induciendo y presionando a la mayoría de gobiernos para que adopten sus mismos enfoques y posiciones de negociación.
4. Las políticas y medidas de mitigación del cambio climático adoptadas por las Conferencias de las Partes (COPs) en el marco del Acuerdo de Cancún (2010), la Plataforma de Durban (2011) y el Portal del Clima de Doha (2012), no se han orientado por los principios rectores ni el objetivo último de la Convención, ni por los criterios emanados del mejor conocimiento disponible. El espíritu del cuerpo de estipulaciones de la Convención ha sido desnaturalizado peligrosa y deliberadamente, expresándose en lo siguiente:
 - a) Las políticas y medidas de mitigación promovidas e implementadas prevalecientemente, en el marco de las decisiones de las COPs, se sustentan en mecanismos de compensación de las emisiones de los países desarrollados, mediante la compra-venta de créditos de carbono en mercados internacionales de carbono. Dichos mecanismos pretenden abordar un problema público de orden mundial, con soluciones basadas en negocios privados regidos por criterios de eficiencia económica y financiera. Hasta la fecha, ni la teoría ni la evidencia prueban el planteamiento de que los instrumentos de mercado son el mecanismo más efectivo y menos oneroso para lograr tasas de mitigación que aseguren el logro de la meta mundial de largo plazo de no rebasar 1.5-2.0°C^{vii}.
 - b) Las políticas y medidas de mitigación implementadas han sido inefectivas para la mitigación real del cambio climático, ya que aunque los créditos de carbono han aumentado, las concentraciones atmosféricas de GEI también han aumentado^{viii}. Esa aparente contradicción se explica por el enfoque mercantilista adoptado, el cual ha relegado los criterios científicos (a la base del principio de precaución) a favor del criterio de eficiencia económica y financiera; resultando medidas que incumplen los requisitos de permanencia, adicionalidad, mensurabilidad, verificabilidad y ausencia de fugas, requeridos para la mitigación efectiva y real^{ix}.
 - c) Las medidas de respuesta adoptadas para la mitigación del cambio climático, son inapropiadas, pues no se rigen por los criterios de equidad social y justicia ambiental, a la base de la Convención. Los efectos adversos de dichas medidas amenazan la sustentabilidad integral de los países en desarrollo y de poblaciones vulnerables tales como los pueblos indígenas, comunidades costeras, mujeres y niñez. Dichas medidas no están siendo abordadas adecuadamente dentro del proceso multilateral, aumentando la vulnerabilidad y desadaptación. Tal es el caso de biocombustibles; mecanismo de reducción de emisiones por

deforestación y degradación de bosques tropicales en países en desarrollo (REDD), en sus dos variantes REDD+^x y REDD++^{xi}, energía nuclear; mono-cultivos forestales; organismos genéticamente modificados; y captura y almacenaje de carbono en formaciones geológicas; entre otras.

d) Desde mediados de 2009, algunos actores han promovido dentro del proceso multilateral la adopción paulatina de enfoques y abordajes propios de la Estrategia Internacional de Reducción de Desastres (EIRD) de las Naciones Unidas y del Marco de Acción de Hyogo 2005-2015, cuyas prioridades de acción y financiamiento se han focalizado en mejorar la efectividad de las respuestas ante desastres, incluyendo la alerta temprana. Dichos enfoques se han expresado en el énfasis creciente dado por algunos gobiernos de países en desarrollo y agencias de cooperación, al tema pérdidas y daños; en detrimento del énfasis y seguimiento requeridos para la conceptualización, acompañamiento técnico-metodológico, implementación y financiamiento apropiados y oportunos de las estrategias y planes nacionales de adaptación.

CONCIENTES DE QUE:

5. Las apuestas prioritarias en la coyuntura actual del proceso multilateral de negociaciones deberán enfocarse en retomar el rumbo dictado por el objetivo y espíritu de la Convención:

a) La Plataforma de Durban plantea iniciar en 2012 un proceso encaminado a desarrollar un protocolo, otro instrumento legal o una conclusión acordada con fuerza legal en el marco de la Convención, aplicable a todas las Partes, a negociarse en 2015 y con vigencia a partir de 2020. Lo anterior, a fin de alinear al régimen mundial vigente en materia de cambio climático con la necesidad de adoptar una meta mundial de largo plazo que conduzca a un incremento de la temperatura media mundial que no rebase 1.5-2.0°C.

b) Paralelamente a las negociaciones de 2012-2015, en el Acuerdo de Cancún se estableció un proceso periódico de *Examen* para evaluar la idoneidad de la meta mundial de largo plazo y el avance general alcanzado para su logro, incluyendo la implementación de los compromisos bajo la Convención. El primer proceso de *Examen* se acordó para 2013-2015.

c) En el marco del Portal Climático de Doha, la COP-18 estableció un *Diálogo Estructurado de Expertos* para asegurar la integridad científica del primer *Examen* 2013-2015, el cual se desarrolla mediante talleres científicos y reuniones de expertos de intercambio focalizado de opiniones e información sobre la formulación de políticas de cambio climático basadas en la evidencia y conocimiento científicos.

d) El actual proceso de negociaciones iniciado en 2012, bajo la conducción del Grupo Ad Hoc de la Plataforma de Durban, deberá sustentar sus decisiones a la luz de los resultados del *Examen* y de los últimos hallazgos científicos, particularmente del AR5. Dicho Grupo tiene el mandato de identificar y analizar las opciones para cerrar la brecha que permita alcanzar la meta mundial de largo plazo; y deberá presentar el texto borrador de negociación para 2015 a más tardar en la COP-20 en Perú (2014).

e) Con base en el objetivo y prioridades definidas hasta 2015, la COP-19 que tendrá lugar en noviembre de 2013, en Varsovia, deberá focalizarse en dinamizar y fortalecer las negociaciones conducidas por el Grupo Ad Hoc de la Plataforma de Durban y el *Diálogo Estructurado de Expertos* iniciado en 2013, como parte del *Examen*. Dichos procesos deberán constituirse en los ejes centrales en las próximas rondas de negociación hasta

2015. Lo anterior, sin menoscabo del seguimiento a las decisiones ya adoptadas por las COPs cuyas modalidades de implementación todavía están pendientes de negociación.

6. Las negociaciones que finalizarán en 2015, incluyendo las de Varsovia, constituyen probablemente la última oportunidad para que los gobiernos que representan a los Estados miembros de las Naciones Unidas, reorienten sus objetivos, posiciones, estrategias de negociación y políticas de alianzas, y retomem los criterios científicos que estará aportando el primer *Examen*, así como los principios de equidad social y justicia climática para el logro de la meta mundial de largo plazo, a fin de que la adaptación sea viable.
7. El proceso actual de negociaciones 2012-2015 deberá redireccionarse hacia los temas que contribuyen a asegurar la viabilidad de la adaptación y mitigación, en el marco del mandato del Grupo Ad Hoc de la Plataforma de Durban. En ese afán, se requerirán cambios en las prioridades otorgadas y esfuerzos invertidos por los gobiernos al seguimiento de los temas de la Agenda de negociaciones, ya que la centralidad creciente otorgada a los temas *REDD+* y *Pérdidas y daños* contrasta con los retos a enfrentar en esta fase crítica del proceso multilateral en relación a la mitigación efectiva del cambio climático.
8. Los gobiernos de todos los países deberán definir posiciones políticas y de negociación y buscar alianzas con otros actores políticos, que contribuyan a la búsqueda de opciones para superar la brecha actual para el logro de la meta mundial de largo plazo para que la adaptación y mitigación sean posible. En ese afán, deberán preservar el espíritu y cuerpo central de la Convención en las negociaciones en curso, los cuales se expresan en compromisos y obligaciones interestatales, versus el enfoque de soluciones privadas vía los mercados de carbono, y sustentarse en los criterios científicos que rigen la mitigación real y efectiva, incorporando el conocimiento ancestral de los pueblos indígenas.

EXHORTAMOS EN EL MARCO DEL SISTEMA DE LA INTEGRACION CENTROAMERICANA (SICA) A QUE:

9. Los jefes de Estado y de gobierno del SICA, actualmente bajo la presidencia pro-témpore de Panamá, adopten la Declaración Universal de los Derechos de la Madre Tierra de 2010, para facilitar la incorporación en las políticas públicas regionales y nacionales el reconocimiento y observancia de las obligaciones de los seres humanos respecto a la Madre Tierra.
10. Los gobiernos del SICA acuerden puntos mínimos de consenso en torno a la Agenda de negociaciones sobre cambio climático, en el contexto de la coyuntura actual del proceso multilateral. Deberán enfocarse en primer término en contribuir a redireccionar las negociaciones para retomar el rumbo dictado por la Convención, mediante su participación activa en las negociaciones conducidas por el Grupo de Expertos de la Plataforma de Durban. En segundo término, en acordar las modalidades de implementación más apropiadas en materia de mitigación, adaptación, desarrollo y transferencia tecnológica, desarrollo de capacidades, financiamiento, educación, sensibilización, capacitación y participación social, investigación y observación sistemática del clima, y efectos adversos de las medidas de respuesta.
11. Los funcionarios pertinentes de las entidades públicas responsables, rindan un informe ex-ante de cada ronda de negociaciones, de manera transparente, sustentada y pública, sobre las posiciones oficiales de negociación que se adoptarán y defenderán por los jefes e integrantes de las delegaciones de los Estados miembros del SICA. El informe debería abordar los aspectos siguientes: (a) posiciones nacionales respecto a los temas prioritarios de la Agenda de

negociaciones, y (b) justificación de la política de alianzas, considerando el mandato del Segundo Encuentro Regional de Vicepresidentes de los países miembros del SICA (2009), de suscribir alianzas políticas con el grupo de países africanos y con la Alianza de Pequeños Estados Insulares (AOSIS). Ambos aspectos en el contexto del mandato de la Plataforma de Durban 2012-2015 y del proceso del primer *Examen*.

12. Los funcionarios pertinentes rindan un informe ex-post de cada ronda de negociaciones sobre: (a) las posiciones de negociación adoptadas, (b) los temas de negociación priorizados y atendidos de manera presencial, (c) los textos de negociación presentados para consideración del proceso multilateral, (d) las alianzas realizadas debidamente razonadas, y (e) una evaluación general de los resultados obtenidos en cada ronda, incluyendo las implicaciones de las decisiones adoptadas en el sistema climático, derechos de la Madre Tierra y dinámicas naturales y humanas, a la luz de los principios, objetivo último y espíritu de la Convención.
13. Los funcionarios del alto nivel político decisorio del SICA y de los Estados miembros, ratifiquen su voluntad política de impulsar la implementación plena de la Estrategia Regional de Cambio Climático (ERCC), y de fortalecer el mandato relativo al Plan de Acción de dicho instrumento, a fin de readecuarlo y actualizarlo, con base en los compromisos y obligaciones adoptados más recientemente; y a la luz de los principios y espíritu de la Convención.
14. Los funcionarios responsables de las entidades públicas nacionales designadas punto focal de los Estados ante la Convención, rindan informes oficiales públicos exhaustivos y los pongan a disposición de los organismos estatales contralores respectivos, para su seguimiento y auditoría, y de la sociedad para que ejerza su derecho a vigilancia, exigibilidad de rendición de cuentas y control social. Dichos informes se referirán al grado de cumplimiento de los compromisos y obligaciones interestatales derivados de la Convención y de las decisiones adoptadas en las COPs, a la luz de los principios, objetivo último y espíritu de la Convención.
15. Los actores y sectores relevantes, gubernamentales y privados, del ámbito nacional y del SICA, promuevan y realicen evaluaciones de los impactos del cambio climático y efectos adversos de las medidas de respuesta, sobre los derechos humanos sociales, económicos y ambientales consignados en las legislaciones nacionales y tratados internacionales en la materia^{xiii}; tales como: derechos laborales, seguridad social, vida familiar, a la alimentación, nivel de vida adecuada, salud, educación, participación en la vida cultural, derechos de los pueblos indígenas y de la Madre Tierra, de la mujer y de la niñez, entre otros. El enfoque de derechos humanos deberá ser incorporado como una prioridad en el Plan de Acción readecuado de la ERCC, y en las estrategias y planes nacionales, locales y territoriales de adaptación ante el cambio climático.
16. Los funcionarios públicos del ámbito nacional y regional del SICA, evalúen y reorienten el marco de políticas locales, nacionales y regionales en materia económica, socio-cultural y ambiental, reconociendo la supremacía de las dinámicas naturales sobre las socioeconómicas, respetando los umbrales críticos de intervención humana sobre los sistemas naturales, considerando las pautas de la racionalidad ecológica de la Tierra. Lo anterior, a fin de transitar hacia la sostenibilidad integral de las sociedades, desde una perspectiva de economía solidaria, baja en emisiones de carbono, con capacidades nacionales y regionales, para enfrentar el cambio climático y gestionar sustentablemente los sistemas de vida de la región y de la Madre Tierra.

17. Las autoridades del alto nivel político del SICA, retomen la voluntad política y cumplan lo planteado en la Alianza para el Desarrollo Sostenible (ALIDES) de 1992, reafirmada en la Cumbre de Río+20 de 2012, de cumplir los compromisos derivados de las convenciones multilaterales ambientales sobre diversidad biológica, cambio climático, lucha contra la desertificación y la sequía, y humedales; y establezcan un conjunto de indicadores vinculados a sistemas regionales y nacionales de seguimiento, notificación y verificación de su cumplimiento, al servicio de los órganos contralores de los estados y de la vigilancia y control social.

URGIMOS AL GOBIERNO DE EL SALVADOR A QUE:

18. Reoriente y rectifique sus posiciones de negociación en materia de cambio climático, abandonando las posturas derrotistas, redefiniendo las prioridades y redimensionando los temas. Para tal efecto, deberá retirar su apoyo a las medidas inefectivas para la mitigación e inapropiadas por sus efectos locales adversos, como el mecanismo de REDD+. En el ámbito nacional, deberá enfocar los esfuerzos, capacidades y recursos en el desarrollo y ejecución de estrategias y planes de adaptación; y asumir las obligaciones vigentes en materia de Acciones Nacionales de Mitigación Apropriadas (NAMAs), subordinando a éstas los esquemas de REDD+ como parte del sector “Uso de la tierra, cambio de uso de la tierra y silvicultura”.

19. Adopte una política de alianzas que busque posiciones comunes con miras a cerrar la brecha para alcanzar la meta mundial de largo plazo de no rebasar 1.5-2.0°C, mediante el apoyo a las medidas en línea con el espíritu, principios, estipulaciones y objetivo de la Convención. Las alianzas con grupos de países cuyos intereses económicos podrían ser afectados por la adopción de medidas que apunten a la reducción del consumo de combustibles fósiles, deberán evitarse; ya que de acuerdo a los hallazgos científicos^{xiii}, para cerrar la brecha actual solamente se tendría que quemar el 20% de las reservas probadas de combustibles fósiles. En este tema, deberá darse cumplimiento al acuerdo del Consejo de Ministros del Ambiente de la Comisión Centroamericana de Ambiente y Desarrollo -CCAD- de 2009^{xiv}, el cual retoma el mandato de los vicepresidentes de los países del SICA (2009) de establecer alianzas con el grupo de países africanos y con los miembros de AOSIS.

20. Adopte enfoques más apropiados y efectivos para el abordaje y tratamiento de la conservación, restauración y manejo sostenible de los ecosistemas, biodiversidad y territorios del país; sustentándolos en estrategias y medidas de adaptación enmarcadas en las directrices y criterios adoptados en el Marco de Adaptación y Programa de Trabajo de Adaptación de Cancún. Lo anterior, en el contexto de un Plan Nacional de Adaptación que cuente con los recursos técnicos y financieros provenientes de los mecanismos facilitadores y financieros establecidos en coherencia con los principios, espíritu y objetivo último de la Convención, como es el Fondo Verde del Clima.

21. Adopte un enfoque de equidad de género basado en derechos, en el abordaje de las políticas sobre el cambio climático, considerando el papel crucial de las mujeres en la definición e implementación de las estrategias y planes de adaptación y gestión de riesgos; así como los impactos negativos diferenciados del cambio climático, los cuales afectan de manera más severa la vida de las mujeres, niñas y adolescentes.

22. Reconozca que los pueblos indígenas son pueblos ancestrales que han mantenido y reproducido conocimientos, saberes y prácticas tradicionales, contribuyendo a la protección

de la Madre Tierra; y que han vivido en armonía y con el medio ambiente asegurando su sostenibilidad, desarrollando y transmitiendo sus culturas milenarias a sus comunidades.

23. Identifique y evalúe la grave situación ambiental y los impactos del cambio climático que afectan directamente a los territorios donde habitan los pueblos indígenas de El Salvador, lo que incluye las montañas, bosques, ríos y sistemas naturales de vida que se encuentran en dichos territorios. La degradación ambiental que amenaza a los bienes de la Madre Tierra en dichos territorios ha sido provocada por los regímenes agrarios y modelos económicos regidos por la lógica del mercado. A los pueblos indígenas les han sido negados sus derechos al acceso, uso, usufructo y tenencia de sus tierras y territorios ancestrales; y la liberalización económica ha propiciado la incursión de empresas transnacionales mediante concesiones, en el contexto de tratados de libre comercio y acuerdos de asociación. Dicha situación no permite garantizar la sustentabilidad, soberanía y seguridad alimentaria y nutricional de las comunidades indígenas.
24. A fin de reducir la vulnerabilidad ante el cambio climático de los pueblos indígenas y poblaciones campesinas del país, y de facilitar sus procesos de adaptación, se comprometa, a lo siguiente:
- a) Ratificar la Reforma Constitucional para el reconocimiento de los Pueblos Indígenas y la firma y ratificación del Convenio 169 de la OIT.
 - b) Respetar las iniciativas territoriales y comunales, en la construcción e implementación de las Salvaguardas sociales, culturales, ambientales, económicas y organizativas planteadas desde y para los Pueblos Indígenas.
 - c) Que antes de implementar proyectos o programas se tomen en cuenta los principios de la Declaración de las Naciones Unidas sobre Derechos de Pueblos Indígenas, en lo referente a la consulta libre, previa e informada, y se respete su consentimiento o no, respecto a los mismos, garantizando la seguridad jurídica de la propiedad colectiva-comunitaria de las tierras y territorios de los Pueblos Indígenas.
 - d) Aplicar los conocimientos y saberes locales, territoriales, a los distintos niveles suficientes para participar activamente en la identificación, formulación ejecución y evaluación de políticas, programas o proyectos que afecten a los Pueblos Indígenas para definir sus alcances, metas y actividades concretas que requiere su implementación.
 - e) Que las estrategias y planes de adaptación ante el cambio climático, así como los planes y medidas de manejo de riesgos en los territorios donde estén asentadas comunidades indígenas, se desarrollen e implementen tomando en cuenta los conocimientos y saberes ancestrales, con la participación plena y efectiva de las estructuras organizativas indígenas locales y nacionales.
 - f) Abandonar el mecanismo de REDD+ en los territorios y comunidades donde tengan presencia las comunidades y pueblos indígenas
 - g) El gobierno por medio del Ministerio de Medio Ambiente y Recursos Naturales (MARN) y la Cancillería, asuma posiciones políticas y de negociación a favor del reconocimiento, respeto y cumplimiento de los derechos de los pueblos y comunidades indígenas, en el ámbito del proceso multilateral de cambio climático
 - h) Impulsar políticas y programas de preservación, restauración y manejo sostenible de los diversos ecosistemas y paisajes naturales, así como de la biodiversidad en todo el territorio

de El Salvador. Lo anterior, en el marco de estrategias y planes de adaptación al cambio climático, que incluyan entre otros, el fomento de sistemas y buenas prácticas productivas sostenibles que incorporen el conocimiento e identidad ancestral y la reactivación de redes de economía comunitaria solidaria con prácticas endógenas que faciliten la adaptación al cambio climático.

- i) Todos los programas nacionales de agricultura familiar para la seguridad alimentaria y nutricional, deberán adoptar en enfoque de equidad de género y retomar entre sus componentes la promoción del cooperativismo, tomando en cuenta la recomendación 193 de la OIT, de fomentar la actividad asociativa de ayuda mutua y solidaria bajo el enfoque agroecológico y de economía solidaria, sin fomento del individualismo.
- j) Proteger y fomentar las asociaciones cooperativas, facilitando su organización, expansión y financiamiento, implementando de manera urgente lo estipulado en la Constitución de la República, y desarrollando reformas legales, institucionales y de políticas públicas, que rompan con el bloqueo al desarrollo empresarial de los pequeños y medianos productores agropecuarios, y que promuevan y faciliten su integración en cooperativas u otras formas de asociatividad empresarial; estableciendo condiciones de legislación al menos iguales al de otros sectores empresariales y sociales, para generar condiciones de equidad que favorezcan a las familias productoras.

25. Valore y reconozca que las Áreas Naturales Protegidas, Áreas de Conservación, Corredores Biológicos, Reservas de Biosfera y Sitios Ramsar, constituyen una importante contribución en las estrategias de adaptación al cambio climático en El Salvador. Para tal efecto es necesario planificar a escala de paisaje natural, para asegurar la conectividad ecológica y social, en un esquema de participación de la sociedad en su gestión, incorporando bajo un enfoque integral, a comunidades locales e indígenas, y a los diversos actores gubernamentales y no gubernamentales relevantes en su restauración, conservación y manejo sostenible.

ⁱ 5º Informe del Grupo de Trabajo I del Panel Intergubernamental de Expertos en Cambio Climático (IPCC), lanzado en septiembre de 2013, referido como AR5

ⁱⁱ AR5

ⁱⁱⁱ AR5

^{iv} Gay C. y Conde C., 2010: Capítulo I Escenarios de Cambio Climático para Centroamérica. Centro de Estudios de la Atmósfera de la UNAM, México. Se presentan los resultados usando el escenario de emisiones A2, por ser el más probable, considerando el curso actual de las negociaciones multilaterales; y se usaron tres modelos de circulación general: HADGEM, GFDL y ECHAM.

^v Idem

^{vi} AR5

^{vii} Kevin Anderson 2011: Beyond dangerous climate change: emission scenarios for a new world. Tyndall Centre, University of Manchester

^{viii} Anderson K, 2013: Relying on market based instruments to address climate change is doomed to failure and is a dangerous distraction: <http://kevinanderson.info/blog/why-carbon-prices-cant-deliver-the-2c-target/>

^{ix} Reyes, O. 2012: Carbon markets after Durban. In *The Atmosphere Business*. Ephemera. p. 19-32

^x Incluye además de REDD la conservación de bosques, manejo forestal sostenible y aumento de las reservas de carbono forestal

^{xi} Incluye además de REDD+ el carbono de los ecosistemas marinos y costeros (carbono azul)

^{xii} El Pacto Internacional de Derechos Económicos, Sociales y Culturales (1966), el Convenio 169 sobre pueblos indígenas y tribales en países independientes de la OIT (1989), la Convención sobre la Eliminación de todas las formas de Discriminación contra las Mujeres y su Protocolo facultativo (1979), la Declaración de las Naciones Unidas sobre los Derechos de los Pueblos Indígenas (2007) y la Convención sobre los Derechos de la Niñez (1990).

^{xiii} Meinshausen, M., Meinshausen, N., Hare, W., Raper, S. C. B., Frieler, K., Knutti, R., Frame, D. J. & Allen, M. Greenhouse gas emission targets for limiting global warming to 2°C. *Nature*, doi: 10.1038/nature08017 (2009). Potsdam Institute: <http://www.pik-potsdam.de/news/press-releases/archive/2009/on-the-way-to-phasing-out-emissions-more-than-50-reductions-needed-by-2050-to-respect-2b0c-climate-target?searchterm=carbon+budget>

^{xiv} Acta de la XXXIII Reunión Extraordinaria de Ministros del Ambiente de la CCAD, que tuvo lugar el 20 de noviembre en la ciudad de Guatemala

Agente de Cambio - FES

~~Ismael Adolfo Tunios Rosales~~

Ismael Adolfo Tunios Rosales

Asociación de Biólogos de ES

~~Ismael Adolfo Tunios Rosales~~

José Ofelio Cuchillos M.
ALSACCOOP

Centro Salvadoreño de Tecnología Apropriada

CESTA - AT

~~Ismael Adolfo Tunios Rosales~~

FundARRECIFE

Instituto de Investigación, Capacitación y Desarrollo de la Mujer

-IMU-

~~Alfredo Ernesto Rivera~~

Alfredo Ernesto Rivera
CCNIS

DECCAES - Asociación de Comunidades
Campesinas Agrarias de EL Salvador

WILLIAM RICO

F. Amado de Jesús Ham
Los Pasos del Jaguar

Asociación GAIA EL SALVADOR

BERTA MEDRANO.

Néstor Vladimír Pérez
CCIS

José Santos Cucuara

ACUDEBAC.

Abel BERNAL
alianza de releas
tercas y normales

Ana Patricia Vásquez
ASACMA

Lorenzo Tepas Hernández
pasos del jaguar