

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 1 de 145

ANEXO 2

PROGRAMA DE MANEJO DE ÁREAS NATURALES PROTEGIDAS

(PROMANP) 2017

CONCEPTOS DE APOYO

TÉRMINOS DE REFERENCIA

COMPONENTE PÁGINA

FORTALECIMIENTO DE ANP 2-51

MONITOREO BIOLÓGICO 52-140

VIGILANCIA COMUNITARIA 141-145

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 2 de 145

ANEXO 2

PROGRAMA DE MANEJO DE ÁREAS NATURALES PROTEGIDAS

(PROMANP) 2017

COMPONENTE DE FORTALECIMIENTO DE ANP

TÉRMINOS DE REFERENCIA

I. ANTECEDENTES

Los instrumentos de planeación de las Áreas Naturales Protegidas se conocen, a nivel

mundial como planes o programas de manejo, programas de conservación,

programas de conservación y manejo, planes rectores, planes directores, plan de

gestión y conservación, etc. En México antes de la Ley General del Equilibrio Ecológico

y Protección al Ambiente (LGEEPA), estos instrumentos se denominaban planes de

manejo, programas de trabajo o programas integrales.

En la actualidad el Reglamento de la LGEEPA en Materia de Áreas Naturales Protegidas

(RANP), define al Programa de Manejo (PM) como: El instrumento rector de planeación

y regulación que establece las actividades, acciones y lineamientos básicos para el

manejo y administración del área natural protegida respectiva.

En este mismo orden de ideas, el referido Reglamento establece que el programa de

manejo de cada Área Natural Protegida, deberá contener lo señalado por el artículo

66 de la LGEEPA, así como la especificación de las densidades, intensidades,

condicionantes y modalidades a que se sujetarán las obras y actividades que se

vienen realizando en las mismas, en términos de lo establecido en el decreto de

creación del Área Natural Protegida de que se trate, y demás disposiciones legales y

reglamentarias aplicables. En dicho programa se deberá determinar la extensión y

delimitación de la zona de influencia del área protegida respectiva.

Además, el programa de manejo contendrá la delimitación, extensión y ubicación de

las subzonas que se señalen en la declaratoria. La Secretaría deberá promover que las

actividades que realicen los particulares se ajusten a los objetivos de dichas subzonas.

Como parte de un proceso de planeación para la toma de decisiones e

instrumentación de acciones en un Área Natural Protegida, el PM fundamenta su

diseño e implementación en seis ejes:

 Caracterización y descripción del entorno biofísico y socioeconómico.

 Análisis de la tenencia de la tierra, diagnóstico y problemática del Área Natural

Protegida, con base en la evaluación del desarrollo socioeconómico local,

municipal y regional.

 Planeación, derivada de los procesos de diagnóstico y participación social a

partir de las cuales se establecen las líneas de acción para lograr los objetivos

del Área Natural Protegida, organizados en subprogramas de conservación

directa e indirecta.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 3 de 145

 Subzonificación, la cual consiste en el instrumento técnico y dinámico de

planeación, que se establecerá en el programa de manejo respectivo, y que es

utilizado en el manejo de las Áreas Naturales Protegidas, con el fin de ordenar

detalladamente las zonas núcleo y de amortiguamiento, previamente

establecidas mediante la declaratoria correspondiente. Generada a partir de la

evaluación de las características biológicas, ecológicas y del uso del territorio,

así como los ordenamientos territoriales vigentes, todo ello en congruencia con

lo previsto por los artículos 47 Bis y 47 Bis 1 de LGEEPA.

 Reglas Administrativas.

 Evaluación de la integración funcional del sistema.

II. ACTIVIDADES A DESARROLLAR PARA CADA CONCEPTO DE APOYO DEL COMPONENTE

DE FORTALECIMIENTO DE ANP.

El Plan de Trabajo que deberán presentar los interesados para el desarrollo de las

actividades correspondientes a cada uno de los conceptos de apoyo del

Componente de Fortalecimiento de ANP, se deberá basar en lo previsto en los

presentes Términos de Referencia (para todos los rubros del presente concepto de

apoyo se deberán incluir referencias bibliográficas actuales correspondientes a los

documentos utilizados, así como una propuesta de calendario para el desarrollo de los

trabajos o actividades sin rebasar el año del ejercicio fiscal correspondiente). Ello en el

entendido de que no se evaluarán aquellas propuestas de trabajo que sólo repliquen y

no desarrollen cada uno de los puntos previstos en los Términos de Referencia.

Es importante resaltar que cada propuesta de trabajo que se presente, deberá

contener el desarrollo de, además de los puntos requeridos para cada uno de los

conceptos de apoyo, el cronograma de actividades y el desglose del gasto.

Asimismo, en el anexo 1, se indicará, en caso de ser necesario, aquellos trabajos que

deberán ser desarrollados en un tiempo determinado, lo que deberá contemplarse en

los planes de trabajo respectivos que de ninguna manera podrá exceder del 31 de

diciembre de 2017.

II.1 ESTUDIOS TÉCNICOS DE DIAGNOSTICO:

Consiste en la descripción de las características físicas, biológicas, sociales y culturales

del Área Natural Protegida correspondiente, en el contexto nacional, regional y local.

Así como el diagnóstico y problemática de la situación actual del Área Natural

Protegida en el contexto ecosistémico, demográfico, social y económico.

Este apartado deberá contener lo siguiente:

1. Localización y límites.

2. Características Físico-Geográficas.

3. Características Biológicas.

4. Contexto demográfico, económico y social

5. Vocación Natural del Uso de Suelo.

6. Diagnóstico y Problemática de la Situación Ambiental, incluyendo el análisis

correspondiente.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 4 de 145

En este rubro se establecerán con claridad las características relevantes de la zona

que permitan identificar el valor ecológico, social, cultural y económico del Área

Natural Protegida; así como identificar y diagnosticar la problemática ambiental, social

y económica de la misma. La información deberá ser la más reciente, actualizada y

validada mediante visitas de campo y referencias bibliográficas en el texto.

1. Localización y límites

Tomando como referencia el plano oficial de Área Natural Protegida, en este

apartado se establecerán los datos geográficos principales del área correspondiente,

incluyendo georreferencias con las siguientes características: Proyección UTM con

Datum de referencia ITRF08 y un Elipsoide GRS80.

Se deberá presentar un mapa general de ubicación dentro del texto y una carta

general de ubicación que indique el estado en el que se encuentra y los estados

colindantes, dentro del anexo cartográfico.

2. Características físico-geográficas

Se describirán las siguientes características:

Geología: Describir a grandes rasgos la historia geológica que ha dado origen a la

diversidad litológica, las formas de los estratos, las provincias morfotectónicas,

etc., de la región donde se ubica el Área Natural Protegida.

Geomorfología y suelos: Descripción de los suelos del área de estudio basada en

las cartas edafológicas del Instituto Nacional de Estadística, Geografía e

Informática (INEGI), así también en lo posible si es que existe la información

describir en forma detallada la caracterización que refleje no solo la complejidad

fisiográfica de la región, sino también las relaciones entre el relieve, el material

parental y las características de los suelos.

Clima: De acuerdo a la clasificación climática de Köppen modificada por

Enriqueta García, se describirán los grupos climáticos, temperaturas promedio,

precipitación mensual y anual, vientos dominantes indicando su dirección y

velocidad y fenómenos meteorológicos importantes.

Hidrología: Se deberán mencionar los principales cauces perennes e intermitentes,

volúmenes, calidad de agua, pozos y su ubicación, disponibilidad, estacionalidad

y accesibilidad; deberá realizarse la identificación de cuencas y subcuencas

señalando la relevancia del Área Natural Protegida para las mismas.

Oceanografía.- En áreas marinas costeras, e insulares indicando características

topográficas del litoral y el área marina, batimetría, geología física e histórica, el

régimen de mareas, corrientes marinas dominantes y parámetros fisicoquímicos

como los rangos de temperatura estacional del mar, salinidad, oxígeno disuelto y

pH.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 5 de 145

Perturbaciones.- Describir los fenómenos naturales de mayor relevancia que han

causado en forma histórica y recurrente o periódica perturbaciones a los

ecosistemas, tales como huracanes, incendios forestales, sequías

(preferentemente de acontecimientos de hace dos años) etc. (máximo dos

cuartillas).

3. Características biológicas

Se describirán las características biológicas de la región y de ser posible se harán

evaluaciones económicas de los ecosistemas existentes, para estimar la

biodiversidad se usaran índices como el de Shannon-Wienner u otros (incluir

referencia); así también será necesario hacer evaluaciones del Área Natural

Protegida como centro de origen y diversificación natural (si aplica) para mostrar su

importancia como corredor ecológico entre regiones.

Para mejor desarrollo de este apartado deberán considerarse los siguientes

elementos:

Vegetación o ambiente marino.- Se describirán los tipos de vegetación según la

clasificación de Rzedowsky o alguna equivalente, considerando la vegetación

propia de ecosistemas terrestres y dulceacuícolas o ambientes marinos,

describiendo las comunidades de interés particular, distribución espacial y

superficies ocupadas, diferenciando entre especies primarias, secundarias y

ruderales y describiendo los estados de conservación, distribución de especies en

riesgo o emblemáticas y refiriendo las especies de uso tradicional, comercial o

doméstico en el Área Natural Protegida; primero deberá describirse la flora

acuática (marina y de aguas interiores) y luego la terrestre. Esta caracterización

debe incluir una revisión de los trabajos realizados anteriormente en el área de

estudio, así como verificaciones rápidas en campo.

Fauna.- Este rubro deberá incluir la distribución y abundancia de las especies de

fauna existentes en el Área Natural Protegida de que se trate, agrupándolas por

grupo taxonómico, relacionándolos con la descripción de la vegetación y

describiéndolos por nivel taxonómico descendente del más complejo al más simple

(mamíferos marinos y terrestres, aves marinas y terrestres (residentes, migratorias,

continentales, etc.), reptiles (marinos y terrestres), anfibios, artrópodos, etc.) además

de indicar la importancia particular de algunas especies debido a su categoría de

riesgo (según la Norma Oficial Mexicana NOM-059-SEMARNAT-2010, Protección

ambiental-Especies nativas de México de flora y fauna silvestres-Categorías de

riesgo y especificaciones para su inclusión, exclusión o cambio-Lista de especies en

riesgo.), o importancia comercial, doméstica, tradicional o ritual. Deberá realizarse

la descripción de la fauna acuática (marina y de aguas interiores) seguida de la

fauna terrestre. Se debe en su caso, incluir la fauna exótica relevante.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 6 de 145

Servicios ambientales o ecosistémicos.- Deberán describirse con claridad cada uno

de los servicios ambientales o ecosistémicos que brinda el Área Natural Protegida.

Ejemplo: la provisión del agua en calidad y cantidad; la captura de carbono, de

contaminantes y componentes naturales; la generación de oxígeno; el

amortiguamiento del impacto de los fenómenos naturales; la modulación o

regulación climática; la protección de la biodiversidad, de los ecosistemas y formas

de vida; la protección y recuperación de suelos; el paisaje y la recreación, entre

otros.

Asimismo, se deberá integrar el “Listado florístico y faunístico”, el cual deberá incluir

los listados de Flora y Fauna comenzando con organismos terrestres y siguiendo con

los acuáticos agrupándolos por orden y familia del más complejo al más simple. Se

deberán incluir los nombres científicos, sin clasificador e indicando hasta

subespecies si las hay sin incluir variedades ni tipos; los nombres comunes regionales

en español (con minúsculas, excepto cuando se refieren a nombres propios) y entre

paréntesis la clave para especies enlistadas en la Norma Oficial Mexicana NOM-

059-SEMARNAT-2010, Protección ambiental-Especies nativas de México de flora y

fauna silvestres-Categorías de riesgo y especificaciones para su inclusión exclusión o

cambio-Lista de especies en riesgo. Haciendo la aclaración al principio del texto

que se incluirá entre paréntesis el estado de protección para individuos incluidos en

la citada NOM y al final del listado, las claves utilizadas.

4. Contexto demográfico, económico y social

En este apartado deberá incluirse la información socioeconómica de las personas

que residen en el área protegida, así como los mecanismos de vinculación entre el

área y su zona de influencia. Asimismo, se describirán los datos relacionados con la

población total, sexo, edad y hablantes de lenguas indígenas, condiciones de salud

y alimentación, así como el grado de escolaridad. La descripción del contexto

económico deberá tomar como base la información más reciente generada por el

INEGI referente a la población económicamente activa, las principales actividades

económicas por sector incluyendo aquellas relacionadas con el aprovechamiento y

usos consuntivos y tradicionales de los ecosistemas y su biodiversidad. Además de

una descripción de los servicios sociales (medios de comunicación y transporte,

agua potable, luz eléctrica, drenaje, educación, salud, recreativos y culturales,

entre otros, con los que cuenta el área) e infraestructura pública y agentes sociales

que actúan en la zona de influencia. Con respecto al contexto social habrá que

identificar las organizaciones locales, sus autoridades tradicionales, mayordomías y

compadrazgos, usos y costumbres. Habrá que identificar los aspectos culturales

vinculados con el desarrollo de la vida social de las comunidades señalando fiestas

y ritos de orden religioso o tradicional, música, gastronomía, vestido, vivienda y

producción artesanal.

5. Vocación natural del uso del suelo

Se elaborará una evaluación de la vocación natural del suelo, aptitud y capacidad

del mismo, con el objeto de conocer si el aprovechamiento del que es objeto se

realiza adecuadamente. La evaluación se centrará en usos actuales, analizados en

el contexto de usos pasados y sus niveles futuros.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 7 de 145

La información deberá contener cartografía representativa tanto de la vocación

natural del uso como de su uso potencial y actual.

6. Diagnóstico y problemática ambiental

El objetivo del diagnóstico es identificar, distinguir y jerarquizar la problemática del

Área Natural Protegida, con base en los elementos estudiados en el apartado de

descripción del área. Se analizarán los procesos naturales y humanos que

determinan las condiciones actuales de uso de suelo, contaminación, uso

inadecuado de los ecosistemas y su biodiversidad, degradación de los ambientes

naturales, etc., en el contexto ecosistémico, social y económico.

En este apartado se citarán, sin calificar o responsabilizar, los principales problemas

y sus orígenes, así como las amenazas presentes en el Área Natural Protegida, se

deberán identificar las probables causas y se establecerán las posibles soluciones

que puedan tener esos problemas o los focos de atención que requiera el área.

Se deberá hacer un uso correcto de las palabras “problema” y “problemática”

(para un conjunto de problemas).

a) Ecosistémico

En este apartado deberá hacerse un análisis de especies de importancia

cinegética, comercial, medicinal, alimenticia, simbólica o con algún otro uso

potencial, así como las especies carismáticas o aquellas endémicas, o en riesgo

(amenazadas, en peligro de extinción y las sujetas a protección especial);

señalando también las especies introducidas o exóticas y su capacidad de

colonización como potenciales causas de desequilibrio ecológico.

Se deberá realizar el análisis de la distribución y abundancia de las especies de

importancia, considerando los cambios históricos en dichos parámetros, así como

las causas de variación.

En este contexto la descripción deberá señalar:

 Especies

 Su importancia

 Volúmenes de los aprovechamientos en el Área Natural Protegida

 Ubicación geográfica de los productores o usuarios

 Características culturales de los productores: Orientación de la producción:

autoconsumo, venta, ceremonial.

 Valor de producción por actividad económica por grupo social y total del Área

Natural Protegida.

 Administración y programas de manejo

Es importante que se evalúe y analice tanto la capacidad de carga de las

poblaciones y el ecosistema, como la de recuperación, considerando los impactos

sociales que se han generado y que además están ligados a las actividades

productivas.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 8 de 145

Se deberá describir la existencia de yacimientos minerales y pétreos, en su caso,

analizando la situación de su aprovechamiento señalando su área de distribución y

potencial de explotación, el grado de perturbación, contaminación e impacto

ambiental ocasionados en el ecosistema o su biodiversidad, así como el grado de

recuperación del mismo y uso actual del terreno.

Asimismo, deberán analizarse las posibles causas de deterioro del suelo y de la

calidad del agua, estableciendo los criterios para su conservación.

b) Demográfico, socioeconómico y cultural

En este apartado deberá de citarse de manera clara y precisa la información

socioeconómica de las personas que residen en el Área Natural Protegida, así como

los mecanismos de vinculación entre el Área Natural Protegida. Asimismo, se

describirán los datos relacionados con la población total, sexo, edad y hablantes de

lenguas indígenas, condiciones de salud y alimentación, así como el grado de

escolaridad.1 Además de una breve descripción de los servicios sociales (medios de

comunicación y transporte, agua potable, luz eléctrica, drenaje, educación, salud,

recreativos y culturales, entre otros, con los que cuenta el área.

Con respecto al contexto social habrá que identificar, en su caso, las organizaciones

locales, sus autoridades tradicionales, usos y costumbres. Habrá que identificar los

aspectos culturales vinculados con el desarrollo de la vida social de las comunidades

señalando fiestas y ritos de orden religioso o tradicional, música, gastronomía, vestido,

vivienda y producción artesanal.

Para asumir que la mayor parte de los efectos ambientales de las actividades humanas

y los patrones de uso del suelo y los recursos están determinados por los procesos que

ocurren dentro de la sociedad, es necesario conocer la estructura de los sistemas

sociales al interior del Área Natural Protegida, por lo que en este apartado se deberá

plantear la dinámica poblacional al interior del Área Natural Protegida, especialmente

en los aspectos relacionados con tendencias demográficas, movimientos migratorios,

educación y salud. Así como los principales procesos socioeconómicos, internos o

externos, que representan, a corto, mediano y largo plazos, zonas de presión o áreas

de oportunidad para regular o promover el aprovechamiento de los recursos del Área

Natural Protegida, incluyendo los de uso turístico, así como las prácticas y

aprovechamientos tradicionales de los recursos y características culturales para el caso

de los pueblos indígenas.

Las formas de producción, organización social de los procesos productivos y su

vinculación con los procesos de apropiación de los ecosistemas y su biodiversidad y de

los productos del trabajo. La estructura de la producción y la importancia que tiene

cada una de las actividades económicas que se desarrollan en el área con base en el

valor de la producción y número de personas dedicadas a la actividad, sistemas de

producción, equipamiento, organización social para la realización de estas

actividades, evaluando el ciclo costo beneficio del aprovechamiento de los

1
 La descripción del contexto económico deberá tomar como base la información más reciente generada por el INEGI referente a la población económicamente

activa (PEA), las principales actividades productivas por sector, incluyendo volúmenes, precios, así como aquellas relacionadas con el aprovechamiento y usos
consuntivos y tradicionales de los ecosistemas y su biodiversidad

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 9 de 145

ecosistemas y su biodiversidad para los propietarios y usufructuarios de los mismos, en

relación con el impacto ambiental para el Área Natural Protegida. La situación de

mercado de los principales productos derivados del aprovechamiento de los

ecosistemas y su biodiversidad, las condiciones para la producción, la organización

familiar, así como el grado de desarrollo de las técnicas productivas y la presión sobre

los ecosistemas y su biodiversidad. Para el caso de los pueblos indígenas deberán

identificarse a las autoridades tradicionales y su grado de influencia en la toma de

decisiones sobre el manejo de los recursos naturales.

II.2 ESTUDIOS DE TENENCIA DE LA TIERRA

Consiste en el análisis de la situación de los diversos regímenes de propiedad que se

presentan dentro del Área Natural Protegida correspondiente.

Este apartado deberá contener, con respecto al área natural protegida

correspondiente:

1. PROPIEDAD PRIVADA

2. PROPIEDAD PÚBLICA

3. PROPIEDAD SOCIAL

Se describirán de manera clara y precisa los diversos regímenes de tenencia de la

tierra que existen dentro del Área Natural Protegida2 ; además de indicar la

extensión y situación de la propiedad privada, social y pública. Asimismo, deberá

incluir información de los procesos de parcelamiento de los ejidos, incluyendo la

mención de los conflictos agrarios existentes y si existen parcelas o ejidos inscritos al

Programa de Certificación de Derechos Ejidales y Titulación de Solares (PROCEDE).

Se deberá integrar y entregar la cartografía que respalde la información, indicando

las fuentes oficiales de la misma.

II.3 SUBZONIFICACIÓN:

Consiste en la delimitación cartográfica del manejo del Área Natural Protegida, con

el fin de ordenar detalladamente las zonas núcleo y de amortiguamiento, en su

caso, previamente establecidas mediante la declaratoria correspondiente. Además

de la delimitación y definición de la Zona de Influencia correspondiente.

Este apartado deberá contener, de conformidad con la superficie y los límites del

Área Natural Protegida correspondiente, los siguientes elementos:

a) Ordenamiento ecológico

Se hará una breve descripción del ordenamiento u ordenamientos publicados, para

la zona donde se encuentra el Área Natural Protegida. Considerando aquellas

unidades de gestión ambiental (UGA) que correspondan al área.

2
 Se deberán basar en información oficial de la Secretaría de Desarrollo Agrario Territorial y Urbano, del Registro Agrario Nacional, oficinas de los

catastros municipales, registros públicos, etc. Asimismo, se deberán citar en el resultado final de los trabajos las referencias a los documentos oficiales
y en su caso a las demás fuentes utilizadas para tal efecto

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 10 de 145

b) Zonificación y subzonificación

Mediante las declaratorias de las Áreas Naturales Protegidas, se establecen una o

más zonas núcleo y de amortiguamiento, según sea el caso, las cuales a su vez,

podrán estar conformadas por una o más subzonas, que se determinarán mediante

el programa de manejo correspondiente, de acuerdo a la categoría de manejo

que se les asigne.

Cuando la declaratoria correspondiente sólo prevea un polígono general, éste

podrá subdividirse por una o más subzonas previstas en el artículo 47 Bis de la

LGEEPA para las zonas de amortiguamiento, atendiendo a la categoría de manejo

que corresponda.

La subzonificación incluirá exclusivamente la del Área Natural Protegida, en cuyas

zonas y subzonas deberán especificarse las actividades permitidas y no permitidas

en cada una de ellas, así como, en su caso, las limitaciones, condicionantes y

modalidades a que dichas actividades quedarán sujetas de acuerdo a la

Declaratoria del Área Natural Protegida, la LGEEPA, sus reglamentos y demás

disposiciones aplicables.

Por su parte, deberá delimitar la Zona de Influencia del Área Natural Protegida, de

que se trate, considerando los siguientes aspectos: Superficie aledaña a la poligonal

del Área Natural Protegida que mantiene una estrecha interacción social,

económica o ecológica con ésta y cuya extensión será definida por el grupo de

trabajo de acuerdo a la importancia de los factores que se mantienen en

interacción.

Previo al inicio de los trabajos por parte de la persona beneficiaria, éste deberá

reunirse, con el personal técnico de la Comisión Nacional de Áreas Naturales

Protegidas, a efecto de coordinar trabajos, aclarar dudas y definir con base en el

polígono y la categoría del Área Natural Protegida correspondiente, las subzonas

que podrán establecerse en el Área Natural Protegida, en términos de la legislación

aplicable.

b.1) Criterios de Subzonificación

Se definirán utilizando como base los criterios aplicables a la categoría del Área

Natural Protegida y al diagnóstico del área, para ello se tomará en cuenta lo señalado

en la LGEEPA y la declaratoria correspondiente.

Deberá considerarse cuidadosamente la descripción y el diagnóstico del Área Natural

Protegida, haciendo un análisis de manejo incluyendo el enfoque de cuencas y

basados en criterios ecológicos, de uso, operativos y socioeconómicos, entre otros. En

este apartado se listarán los principales criterios técnicos utilizados.

Con la cartografía disponible y sometiéndola al tratamiento que permite la paquetería

convencional de Sistemas de Información Geográfica y los procesos de

georreferenciación satelital, se trabajarán como coberturas las categorías de uso

actual y potencial del suelo en el área.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 11 de 145

Es necesario considerar también que la operatividad de la subzonificación depende

de su reconocimiento por la población local y de la distribución de las actividades

productivas en el territorio, por lo tanto deberá buscarse a través de mecanismos de

planificación participativa, de concertación y manejo basado en las comunidades

locales, el establecimiento de un esquema efectivo del Ordenamiento Territorial.

b.2) Metodología

Dado que la subzonificación es parte fundamental de los programas de manejo, ésta

deberá elaborarse poniendo especial cuidado en la aplicación de cada uno de los

criterios técnicos establecidos, con la finalidad de tener poco margen de rechazo por

parte del Director del ANP o en su caso Director Regional.

Esta subzonificación se generará a partir de la evaluación del uso del territorio con tres

subprocesos clave:

 Evaluación de la aptitud del territorio (entendiéndose como el mejor uso que se le

puede dar al suelo tomando en cuenta sus atributos naturales y socioeconómicos,

los cuales estarán referidos a las unidades de paisaje: los atributos naturales

considerarán además de la información analítica básica, información integral de

limitantes de los suelos, amenazas naturales, degradaciones y calidad ecológica

de los ecosistemas y su biodiversidad; los atributos socioeconómicos tomarán en

cuenta las políticas económicas, condiciones de mercado, usos y costumbres,

sistemas productivos dominantes y conflictividad social (Massiris, 2000).

 Evaluación de los conflictos de uso y sus tendencias y determinación de subzonas.

 Evaluación del desarrollo socioeconómico a nivel municipal y regional.

Se puede utilizar el sistema elaborado por The Nature Conservancy en el año 2000

denominado Esquema de las cinco S* para la conservación de sitios: un manual de

planificación para la conservación de sitios y la medición del éxito en conservación. El

nombre del “esquema de las cinco S” se refiere a los cinco elementos que los

componen y que en inglés, comienzan con la letra s: systems (sistemas), stresses

(presiones), sources (fuentes), strategies (estrategias) y success (éxito). La lógica tras el

esquema de las cinco S es simple. Se trata de mantener localizaciones viables de

objetos de conservación; es decir, mantener un sitio funcional.

Por definición, las localizaciones viables no se encuentran bajo presiones significativas,

por lo tanto, las presiones deben eliminarse para asegurar objetos de conservación

viables. Lógicamente, existen dos maneras de disminuir la presión y mejorar o mantener

la viabilidad de los objetos de conservación. La primera consiste en mitigar las fuentes

que están causando las presiones, asumiendo que la presión desaparecerá si se elimina

la fuente; la segunda consiste en reducir directamente las presiones que pueden persistir

aun cuando la fuente se elimina.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 12 de 145

Así, se desarrollan y se llevan a cabo estrategias de conservación que (1) mitigan o

eliminan las fuentes críticas de presión (es decir, mitigación de amenazas) y (2) reducen

directamente las presiones persistentes (es decir, restauración). Las medidas del éxito en

la conservación evalúan qué tan efectivas son las estrategias para mitigar las amenazas

críticas (medida del estado y mitigación de amenazas) y cómo responde la viabilidad

de los objetos de conservación (medida de salud de la biodiversidad). Estas medidas

también proporcionan ideas para revisar las estrategias según sea necesario de manera

que, si bien el propósito de este instrumento no contempla la subzonificación de

manera directa o inmediata, resulta útil para construirla, en función de que ésta

constituye precisamente una de las estrategias empleadas para la conservación de

sitios.

La evaluación requiere tres procesos sucesivos: el análisis de cambio de uso, la

evaluación de la aptitud natural y la evaluación de la viabilidad socioeconómica de

dicha aptitud.

Generar información referente a la cobertura vegetal y de los usos del suelo actual

dentro de las ANP, utilizando imágenes de satélite del sensor LANDSAT, las más

recientes, 2000 y una fecha más de los años 90. La capa base se obtendrá de la imagen

más reciente con un realce espacial a 15 metros (a partir de la banda pancromática).

La leyenda de trabajo será de acuerdo a la cobertura de uso de suelo y vegetación del

INEGI Serie III apegado al Diccionario de datos de Uso de Suelo y Vegetación.

A partir de la capa de uso de suelo y vegetación actualizada (la más reciente), obtener

con el método de Interpretación Interdependiente de la FAO la información referente a

las otras fechas de análisis (2000-90’s).

Con las capas de uso de suelo y vegetación de cada fecha (90’s, 2000, 2006 y más

reciente), obtener por aritmética de mapas la diferencia entre cobertura, y elaborar el

mapa de dinámica de cambio dentro del periodo e identificar aquellas zonas que

presenten una mayor presión por actividades humanas.

La aptitud natural, por su parte, corresponde al potencial de uso de cada unidad de

paisaje de acuerdo con su vocación natural. La valoración de la aptitud natural se

hará a partir de los atributos naturales de las unidades de paisaje, para cada una de

ellas se definirá su aptitud para uno o varios tipos de políticas de aprovechamiento del

sistema que pueden ser agrícolas, pesca, acuacultura, pecuarias, mineras, industriales,

de recreación, conservación, construcción y políticas de protección.

Esta aptitud natural del territorio será sometida a una segunda evaluación

considerando ahora su viabilidad socioeconómica, en términos de las políticas de

desarrollo, condiciones del mercado, la conflictividad social existente, las

características del ordenamiento territorial, las áreas indígenas y valores culturales

asociados.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 13 de 145

Como resultado de la aplicación de estos criterios se obtendrá un valor de aptitud de

cada unidad de paisaje para cada tipo de utilización de la tierra. Las unidades

contiguas que presenten valores iguales podrán regionalizarse para señalar espacios

óptimos para cada tipo de utilización. El análisis conjunto de toda esta información da

por resultado el mapa de aptitud del territorio. Este producto representa un insumo

para la identificación de las subzonas de manejo que se definirán para el área natural

protegida.

Con el objeto de prevenir, controlar, corregir y, en su caso, revertir los desequilibrios del

desarrollo local se realizará una valoración del desarrollo local a partir de la evaluación

del grado de desarrollo socioeconómico local, municipal y regional actual y sus

tendencias, del potencial natural de desarrollo local, municipal y regional y del grado

de conflicto entre el potencial natural y el desarrollo socioeconómico actual y sus

tendencias.

Para realizar esta evaluación la persona beneficiaria elaborará un índice compuesto

de desarrollo socioeconómico y humano actual, construido a partir de las variables

socioeconómicas, simultáneamente se generará un índice de potencial natural,

basado en la presencia de recursos con valor económico y su conversión potencial en

bienes y servicios ambientales obteniéndose un mapa de potencial natural de

desarrollo regional.

b.3) Subzonas y políticas de manejo

Deberá describir claramente las características ambientales para cada una de las

subzonas, que incluyan: los datos sobre los ecosistemas, fenómenos, problemática y

actividades productivas presentes en la zona, sitios o parajes más conocidos, así como

la justificación técnica-operativa del establecimiento de la misma. Todo ello acorde

con lo previsto en el Decreto de establecimiento del área natural protegida de que se

trate así como en artículo 47 BIS de LGEEPA.

Los lineamientos o políticas de manejo se incluirán en una tabla de subzonificación en

la que se establezca las actividades permitidas, siempre en orden alfabético para

cada una de las subzonas definidas. Bajo el siguiente esquema:

Actividades permitidas

 El enunciado de actividades deberá ser concreto y conciso evitando aquellos que

puedan dar origen a ambigüedades, para lo cual se deberá tomar en

consideración el listado de actividades que para tal efecto facilite el personal de

la CONANP.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 14 de 145

II.4 CONSULTA PÚBLICA PARA PROGRAMAS DE MANEJO

Marco general

Consiste en un mecanismo de participación institucional y ciudadana implementado

por la CONANP, que tiene como objetivo poner a consideración de la opinión pública

el borrador del programa de manejo (PM) de un Área Natural Protegida (ANP), en

términos de lo previsto por el artículo 65 de la LGEEPA.

La consulta requiere un proceso participativo que involucre a los gobiernos locales en

cuyas circunscripciones territoriales se localice el área natural de que se trate; a las

dependencias de la Administración Pública Federal que deban intervenir, de

conformidad con sus atribuciones; a las organizaciones sociales públicas o privadas y

demás personas físicas o morales interesadas, y las universidades, centros de

investigación, instituciones y organismos de los sectores público, social y privado.

Mecanismo de consulta para

Programa de Manejo de ANP

Mecanismo Motivación Alcance

Consulta

pública

Con fundamento en el artículo

65 de la LGEEPA
General

Tareas y actividades esperadas de la propuesta:

 Diseñar el plan de consulta que considere mecanismos de participación pública.

 Identificar los actores clave y aliados estratégicos.

 Planificar, coordinar y desarrollar reuniones de consulta.

 Apoyar a la CONANP en el diseño e implementación de eventos públicos de

consulta como: reuniones informativas, talleres, foros, asambleas agrarias,

reuniones sectoriales y todas las necesarias para el logro del objetivo del

proceso consultivo.

 Proponer los materiales, guías metodológicas, invitaciones, trípticos,

presentaciones electrónicas, folletos, carteles, lonas, mantas, spots de radio,

videos, grabaciones, cartografía y demás insumos necesarios para la realización

de la consulta, con contenido y lenguaje apropiado para cada sector.

 Realizar actividades de seguimiento, monitoreo y evaluación del proceso

consultivo.

 Conformar el expediente de consulta con la integración de la evidencia

documental de la implementación en formato impreso y electrónico.

 Proporcionar el perfil de los facilitadores que intervendrán en las reuniones

públicas de consulta.

Productos:

1. Plan de Consulta que contenga:

a) Introducción

b) Objetivos: establecer la directriz para la realización del proceso de consulta para

la Formulación de Programas de Manejo.

c) Justificación técnica y metodológica con base al mapa y análisis de actores.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 15 de 145

d) Cartas descriptivas de actividades: contiene las acciones de planeación, de

implementación y cierre del proceso consultivo.

e) Cronograma de trabajo y actividades: Deberá considerarse la dinámica social,

cultural, económica, calendarios electorales de la región.

f) Estrategia de difusión de la consulta.

2. Expediente de consulta:

Integración y clasificación de evidencias documentales con base en la LGEEPA al

artículo 65, que incluya:

 Base de datos en formato de Excel de la evidencia documental (Matriz SOR-OR),

proporcionado por la CONANP.

 Documentales en formato impreso y electrónico.

 Acuses de solicitudes de opinión.

 Opiniones recibidas; solicitadas y no solicitadas.

 Respuestas emitidas.

 Invitaciones a foros, talleres y eventos informativos, etc.

 Minutas, listas de asistencia, memoria fotográfica, relatorías, etc.

 Material gráfico y sonoro.

 Notas y publicaciones periodísticas.

3.- Informe de consulta

Compendio que sistematiza y analiza las evidencias documentales de las gestiones

realizadas durante la consulta de opinión. En base al cronograma, fichas descriptivas,

metodología, análisis y organización de la información y conclusiones.

Contenido del informe:

a) Introducción.

b) Índice.

c) Antecedentes.

d) Objetivos.

e) Identificación de actores.

f) Cobertura geográfica de la consulta.

g) Metodología del proceso.

h) Sistematización.

i) Análisis de opiniones

j) Respuestas emitidas por la CONANP a cada opinión.

k) Resultados.

l) Anexos.

Todos los productos deberán entregarse de forma impresa y en versión electrónica

(Word, Excel, PDF, Shape file y Power Point, etc.)

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 16 de 145

II.5 CONSULTA PÚBLICA PARA DECLARATORIAS DE ANP

Marco general

Consiste en un mecanismo de participación institucional y ciudadana implementado

por la CONANP, que tiene como objetivo poner a consideración de la opinión pública

el Estudio Previo Justificativo (EPJ) para la modificación de declaratorias de un Área

Natural Protegida (ANP), en términos de lo previsto por el artículo 58 de la LGEEPA.

La consulta requiere un proceso participativo que involucre a los gobiernos locales en

cuyas circunscripciones territoriales se localice el área natural de que se trate; a las

dependencias de la Administración Pública Federal que deban intervenir, de

conformidad con sus atribuciones; a las organizaciones sociales públicas o privadas,

pueblos indígenas, y demás personas físicas o morales interesadas, y las universidades,

centros de investigación, instituciones y organismos de los sectores público, social y

privado.
Mecanismo de consulta pública para

Declaratoria de ANP

Mecanismo Motivación Alcance

Consulta

pública

Con fundamento en el artículo

58 de la LGEEPA
General

Tareas y actividades esperadas de la propuesta:

 Diseñar el plan de consulta que considere mecanismos de participación pública.

 Identificar los actores clave y aliados estratégicos.

 Planificar, coordinar y desarrollar reuniones de consulta.

 Apoyar a la CONANP en el diseño e implementación de eventos públicos de

consulta como: reuniones informativas, talleres, foros, asambleas agrarias,

reuniones sectoriales y todas las necesarias para el logro del objetivo del

proceso consultivo.

 Proponer los materiales, guías metodológicas, invitaciones, trípticos,

presentaciones electrónicas, folletos, carteles, lonas, mantas, spots de radio,

videos, grabaciones, cartografía y demás insumos necesarios para la realización

de la consulta, con contenido y lenguaje apropiado para cada sector.

 Realizar actividades de seguimiento, monitoreo y evaluación del proceso

consultivo.

 Conformar el expediente de consulta con la integración de la evidencia

documental de la implementación en formato impreso y electrónico.

 Proporcionar el perfil de los facilitadores que intervendrán en las reuniones

públicas de consulta.

Productos:

1. Plan de Consulta que contenga:

a) Introducción

b) Objetivos: establecer la directriz para la realización del proceso de consulta,

para Declaratorias de ANP

c) Justificación técnica y metodológica con base al mapa y análisis de actores.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 17 de 145

d) Cartas descriptivas de actividades: contiene las acciones de planeación, de

implementación y cierre del proceso consultivo.

e) Cronograma de trabajo y actividades: Deberá considerarse la dinámica social,

cultural, económica, calendarios electorales de la región.

f) Estrategia de difusión de la consulta.

2. Expediente de consulta:

Integración y clasificación de evidencias documentales con base en la LGEEPA al

artículo 58, que incluya:

 Base de datos en formato de Excel de la evidencia documental (Matriz SOR-OR),

proporcionado por la CONANP.

 Documentales en formato impreso y electrónico.

 Acuses de solicitudes de opinión.

 Opiniones recibidas; solicitadas y no solicitadas.

 Respuestas emitidas.

 Invitaciones a foros, talleres y eventos informativos, etc.

 Minutas, listas de asistencia, memoria fotográfica, relatorías, etc.

 Material gráfico y sonoro.

 Notas y publicaciones periodísticas.

3.- Informe de consulta

Compendio que sistematiza y analiza las evidencias documentales de las gestiones

realizadas durante la consulta de opinión. En base al cronograma, fichas descriptivas,

metodología, análisis y organización de la información y conclusiones.

Contenido del informe:

a) Introducción.

b) Índice.

c) Antecedentes.

d) Objetivos.

e) Identificación de actores.

f) Cobertura geográfica de la consulta.

g) Metodología del proceso.

h) Sistematización.

i) Análisis de opiniones

j) Respuestas emitidas por la CONANP a cada opinión.

k) Resultados.

l) Anexos.

Todos los productos deberán entregarse de forma impresa y en versión electrónica

(Word, Excel, PDF, Shape file y Power Point, etc.)

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 18 de 145

Mecanismos de coordinación

Para el desarrollo de la consulta, se mantendrá una coordinación operativa

permanente entre la persona beneficiaria, la Dirección del Área Natural Protegida, la

Dirección Regional y la Dirección de Representatividad y Creación de Áreas Naturales

Protegidas (Estudio Previo Justificativo) y deberá apegarse a la identidad institucional.

Previo a la liberación de los insumos para la consulta se deberá obtener el visto bueno

de la Dirección del Área Natural Protegida, la Dirección Regional y la Dirección de

Representatividad y Creación de Áreas Naturales Protegidas o la Dirección Encargada

de Programas de Manejo.

La Dirección de Área Natural Protegida, o en su caso la Dirección Regional, será la

responsable de resguardar la información original generada durante la consulta.

Perfil de la persona beneficiaria:

· Experiencia de trabajo comprobable en procesos de facilitación comunitaria,

procesos participativos de consulta pública.

· Capacidad para establecer relaciones institucionales y facilitar procesos de

trabajo en entornos complejos.

· Conocimiento del marco jurídico ambiental

II. 6 CONSULTA PREVIA A PUEBLOS Y COMUNIDADES INDÍGENAS PARA DECLARATORIAS

Marco general

Consiste en un mecanismo de participación institucional y ciudadana implementado

por la CONANP, que tiene como objetivo poner a consideración de pueblos y

comunidades indígenas el Estudio Previo Justificativo (EPJ) para la modificación de

declaratorias de un Área Natural Protegida (ANP), en términos de lo previsto por el

artículo 58 de la LGEEPA.

 Por lo anterior descrito se deberá realizar:

La consulta previa a pueblos y comunidades indígenas: es un mecanismo que

promueve la participación de pueblos y comunidades indígenas vinculados a los

proyectos de modificación de Declaratorias, preferentemente con el

acompañamiento de instancias instituciones y organismos competentes.

Mecanismo de consulta de Declaratoria enfocada a:

Mecanismo Motivación Alcance

Consulta previa

a pueblos y

comunidades

indígenas

Con fundamento en el artículo 2°

Constitucional y Convenio 169 de

la OIT y el artículo 58 fracción III

de la LGEEPA

Enfocada a pueblos

y comunidades

indígenas al interior

del ANP.

La persona beneficiaria realizará las siguientes tareas y actividades del marco

específico de consulta previa a pueblos y comunidades indígenas:

 Diseñar el plan de consulta que considere mecanismos de participación pública.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 19 de 145

 Identificar los actores clave y aliados estratégicos.

 Planificar, coordinar y desarrollar reuniones de consulta.

 Apoyar a la CONANP en el diseño e implementación de eventos públicos de

consulta como: reuniones informativas, talleres, foros, asambleas agrarias,

reuniones sectoriales y todas las necesarias para el logro del objetivo del

proceso consultivo.

 Proponer los materiales, guías metodológicas, invitaciones, trípticos,

presentaciones electrónicas, folletos, carteles, lonas, mantas, spots de radio,

videos, grabaciones, cartografía y demás insumos necesarios para la realización

de la consulta, con contenido y lenguaje apropiado para cada sector.

 Realizar actividades de seguimiento, monitoreo y evaluación del proceso

consultivo.

 Conformar el expediente de consulta con la integración de la evidencia

documental de la implementación en formato impreso y electrónico.

 Proporcionar el perfil de los facilitadores que intervendrán en las reuniones

públicas de consulta.

 Proponer a la CONANP el plan de consulta a pueblos y comunidades indígenas

de diálogo intercultural.

 Promover con la Comisión de Desarrollo para los Pueblos Indígenas o con las

instituciones locales del tema, el acompañamiento al proceso de la consulta

previa.

 Planificar, coordinar y desarrollar reuniones de consulta, preferentemente con la

integración de los tres órdenes de gobierno y demás organismos coadyuvantes.

 Generar reportes mensuales de avance con la descripción de las actividades

realizadas en el periodo y grado de progreso para cada fase (Acuerdos Previos,

Informativa, Deliberativa y Consultiva), remitiendo a la Unidad Administrativa

correspondiente los documentos originales generados en el periodo.

 Sistematizar opiniones de los pueblos y comunidades indígenas derivadas de la

consulta.

 Considerar las particularidades lingüísticas y de organización interna de la

población indígena para las actividades y elaboración de insumos orales,

gráficos y sonoros.

Productos esperados del marco específico de consulta previa a pueblos y

comunidades indígenas

Además de los productos descritos en el MARCO GENERAL, la persona beneficiaria

deberá entregar:

1. Plan de Consulta previa a pueblos y comunidades indígenas que contenga:

a) Introducción.

b) Objetivos: establecer las directrices para la realización del proceso de consulta,

para Declaratorias de ANP.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 20 de 145

c) Diagnóstico de los pueblos indígenas presentes en el ANP donde se realizará la

consulta, identificando las principales características sociales, de distribución

territorial y sistema interno de organización a partir de las cuales se presenta la

propuesta de consulta previa. Para este apartado se deberán contemplar

estadísticas oficiales.

d) Justificación técnica y metodológica con base al mapa y análisis de actores

con énfasis con pueblos y comunidades indígenas.

e) Cartas descriptivas de actividades: describir las acciones de planeación, de

implementación y cierre del proceso consultivo, especificando metodología.

f) Cronograma de trabajo y actividades.

g) Estrategia de difusión de la consulta, incluyendo intérpretes traductores, material

gráfico, videográfico y sonoro.

2. Expediente de consulta previa a pueblos y comunidades indígenas:

Integración y clasificación de evidencias documentales con base en el artículo 58 de

la LGEEPA, que incluya:

 Base de datos en formato de Excel de la evidencia documental (Matriz SOR-OR

Indígena).

 Documentales en formato impreso y electrónico.

 Actas de acuerdos previos.

 Actas de sesiones informativas.

 Actas de sesiones deliberativas.

 Actas de conclusión de consulta.

 Opiniones recibidas; solicitadas y no solicitadas.

 Respuestas emitidas.

 Invitaciones a foros, talleres y eventos informativos, etc.

 Minutas, listas de asistencia, memoria fotográfica, relatorías, etc.

 Material gráfico y sonoro.

 Notas y publicaciones periodísticas.

3. Informe de consulta previa a pueblos y comunidades indígenas

Compendio que sistematiza y analiza las evidencias documentales de las gestiones

realizadas durante la consulta de opinión. En base al cronograma, fichas descriptivas,

metodología, análisis y organización de la información y conclusiones.

Contenido del informe:

a) Introducción.

b) Índice.

c) Antecedentes.

d) Objetivos.

e) Identificación de actores.

f) Cobertura geográfica de la consulta.

g) Metodología del proceso, distingüendo las fases del proceso de consulta

previa a pueblos y comunidades indígenas.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 21 de 145

h) Sistematización.

i) Análisis de opiniones.

j) Resultados.

k) Anexos.

Todos los productos deberán entregarse de forma impresa y en versión electrónica

(Word, Excel, PDF, Shape file y Power Point, etc.)

Perfil de la persona beneficiaria para la consulta previa a pueblos y comunidades

indígenas:

 Conocimiento y preferentemente experiencia de trabajo con los

pueblos indígenas de la zona donde se realizará la consulta previa.

 Conocimiento de políticas públicas vinculadas a pueblos indígenas y

fortalecimiento de espacios de diálogo y participación.

 Experiencia en la elaboración de informes de análisis jurídicos o

sociales en materia de pueblos indígenas.

 Capacidad para establecer relaciones institucionales y facilitar

procesos de trabajo en entornos complejos.

 Conocimiento del marco jurídico en materia de consulta indígena.

II. 7 CONSULTA PREVIA A PUEBLOS Y COMUNIDADES INDÍGENAS PARA PROGRAMAS DE

MANEJO

Marco general

Consiste en un mecanismo de participación institucional y ciudadana implementado

por la CONANP, que tiene como objetivo poner a consideración de pueblos y

comunidades indígenas el borrador del programa de manejo de un Área Natural

Protegida (ANP), en términos de lo previsto por el artículo 65 de la LGEEPA.

Por lo descrito se deberá realizar:

La consulta previa a pueblos y comunidades indígenas: es un mecanismo que

promueve la participación de pueblos y comunidades indígenas vinculados a la

formulación de programas de manejo, preferentemente con el acompañamiento de

instancias instituciones y organismos competentes.

Mecanismo de consulta de Programa de Manejo de ANP enfocada a:

Mecanismo Motivación Alcance

Consulta previa

a pueblos y

comunidades

indígenas

Con fundamento en el artículo 2°

Constitucional y Convenio 169 de

la OIT y el artículo 65 de la LGEEPA

Enfocada a pueblos

y comunidades

indígenas al interior

del ANP.

La persona beneficiaria realizará las siguientes tareas y actividades del marco

específico de consulta indígena:

 Diseñar el plan de consulta que considere mecanismos de participación pública.

 Identificar los actores clave y aliados estratégicos.

 Planificar, coordinar y desarrollar reuniones de consulta.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 22 de 145

 Apoyar a la CONANP en el diseño e implementación de eventos públicos de

consulta como: reuniones informativas, talleres, foros, asambleas agrarias,

reuniones sectoriales y todas las necesarias para el logro del objetivo del

proceso consultivo.

 Proponer los materiales, guías metodológicas, invitaciones, trípticos,

presentaciones electrónicas, folletos, carteles, lonas, mantas, spots de radio,

videos, grabaciones, cartografía y demás insumos necesarios para la realización

de la consulta, con contenido y lenguaje apropiado para cada sector.

 Realizar actividades de seguimiento, monitoreo y evaluación del proceso

consultivo.

 Conformar el expediente de consulta con la integración de la evidencia

documental de la implementación en formato impreso y electrónico.

 Proporcionar el perfil de los facilitadores que intervendrán en las reuniones

públicas de consulta.

 Proponer a la CONANP el plan de consulta a pueblos y comunidades indígenas

de diálogo intercultural.

 Promover con la Comisión de Desarrollo para los Pueblos Indígenas o con las

instituciones locales del tema, el acompañamiento al proceso de la consulta

previa.

 Planificar, coordinar y desarrollar reuniones de consulta, preferentemente con la

integración de los tres órdenes de gobierno y demás organismos coadyuvantes.

 Generar reportes mensuales de avance con la descripción de las actividades

realizadas en el periodo y grado de progreso para cada fase (Acuerdos Previos,

Informativa, Deliberativa y Consultiva), remitiendo a la Unidad Administrativa

correspondiente los documentos originales generados en el periodo.

 Sistematizar opiniones de los pueblos y comunidades indígenas derivadas de la

consulta.

 Considerar las particularidades lingüísticas y de organización interna de la

población indígena para las actividades y elaboración de insumos orales,

gráficos y sonoros.

Productos esperados del marco específico de consulta previa a pueblos y

comunidades indígenas

Además de los productos descritos en el Marco General, la persona beneficiaria

deberá entregar:

1. Plan de Consulta previa a pueblos y comunidades indígenas que contenga:

a) Introducción

b) Objetivos: establecer las directriz para la realización del proceso de consulta

para la formulación de Programas de Manejo

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 23 de 145

c) Diagnóstico de los pueblos indígenas presentes en el ANP donde se realizará

la consulta, identificando las principales características sociales, de

distribución territorial y sistema interno de organización a partir de las cuales

se presenta la propuesta de consulta previa. Para este apartado se deberán

contemplar estadísticas oficiales.

d) Justificación técnica y metodológica con base al mapa y análisis de actores

con énfasis con pueblos y comunidades indígenas.

e) Cartas descriptivas de actividades: describir las acciones de planeación, de

implementación y cierre del proceso consultivo, especificando metodología.

f) Cronograma de trabajo y actividades.

g) Estrategia de difusión de la consulta, incluyendo intérpretes traductores,

material gráfico, videográfico y sonoro.

2. Expediente de consulta previa a pueblos y comunidades indígenas:

Integración y clasificación de evidencias documentales con base al artículo 65 de la

LGEEPA, que incluya:

 Base de datos en formato de Excel de la evidencia documental (Matriz SOR-OR

Indígena).

 Documentales en formato impreso y electrónico.

 Actas de acuerdos previos.

 Actas de sesiones informativas.

 Actas de sesiones deliberativas.

 Actas de conclusión de consulta.

 Opiniones recibidas; solicitadas y no solicitadas.

 Respuestas emitidas.

 Invitaciones a foros, talleres y eventos informativos, etc.

 Minutas, listas de asistencia, memoria fotográfica, relatorías, etc.

 Material gráfico y sonoro.

 Notas y publicaciones periodísticas.

3. Informe de consulta previa a pueblos y comunidades indígenas

Compendio que sistematiza y analiza las evidencias documentales de las gestiones

realizadas durante la consulta de opinión. En base al cronograma, fichas descriptivas,

metodología, análisis y organización de la información y conclusiones.

Contenido del informe:

a) Introducción.

b) Índice.

c) Antecedentes.

d) Objetivos.

e) Identificación de actores.

f) Cobertura geográfica de la consulta.

g) Metodología del proceso, distingüendo las fases del proceso de consulta

previa a pueblos y comunidades indígenas.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 24 de 145

h) Sistematización.

i) Análisis de opiniones.

j) Resultados.

k) Anexos.

Todos los productos deberán entregarse de forma impresa y en versión electrónica

(Word, Excel, PDF, Shape file y Power Point, etc.)

Perfil de la persona beneficiaria para la consulta previa a pueblos y comunidades

indígenas:

 Conocimiento y preferentemente experiencia de trabajo con los

pueblos indígenas de la zona donde se realizará la consulta previa.

 Conocimiento de políticas públicas vinculadas a pueblos indígenas y

fortalecimiento de espacios de diálogo y participación.

 Experiencia en la elaboración de informes de análisis jurídicos o

sociales en materia de pueblos indígenas.

 Capacidad para establecer relaciones institucionales y facilitar

procesos de trabajo en entornos complejos.

 Conocimiento del marco jurídico en materia de consulta indígena.

II.8 ESTUDIOS DE LÍMITE DE CAMBIO ACEPTABLE, PARA REGULAR LAS ACTIVIDADES

TURÍSTICO- RECREATIVAS EN LAS ÁREAS NATURALES PROTEGIDAS COMPETENCIA DE LA

FEDERACIÓN.

De conformidad con los datos obtenidos por esta Comisión Nacional de Áreas

Naturales protegidas, se estima que más de 2.6 millones de personas visitan

anualmente las Áreas Naturales Protegidas competencia de la Federación, ubicadas a

lo largo de todo el país (cifra del 2012, respecto al Registro de Visitantes al Cobro de

Derechos, conforme a los artículos 198 y 198-A de la Ley Federal de Derechos).

La construcción de instalaciones de servicios, comercio y facilidades para la atención y

control de los visitantes, requiere ser eficientemente planificada para disminuir los

impactos ambientales potenciales.

El crecimiento en la afluencia de visitantes y turistas trae al mismo tiempo amenazas y

oportunidades a la conservación de las Áreas Naturales Protegidas.

Amenazas porque el turismo puede causar impactos negativos a los contextos natural,

social y económico; impactos ambientales negativos por la pérdida o fragmentación

de hábitat provocados por proyectos de infraestructura turística, obras residenciales o

una visitación no regulada ni planeada. Oportunidades porque puede generar

ingresos para la conservación del área y para el desarrollo económico de las

comunidades locales ubicadas dentro y alrededor de las Áreas Naturales Protegidas.

Ambas consecuencias dependen del tipo de fenómeno turístico o recreativo que se

presenta en las distintas Áreas Naturales Protegidas del país.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 25 de 145

Lo anterior fundamenta la necesidad de establecer mecanismos adecuados de

control, que permitan mantener las actividades turísticas, interpretativas o recreativas,

dentro de límites que se determinen mismos que por ningún motivo deben ser

rebasados y no solamente satisfacer la demanda de estos mercados.

El propósito fundamental del estudio de límite de cambio aceptable permite que la

Secretaría de Medio Ambiente y Recursos Naturales, a través de la Comisión Nacional

de Áreas Naturales Protegidas, determine las tasas o límites para el uso y

aprovechamiento y uso sustentable de los elementos naturales en las Áreas Naturales

Protegidas y para la organización de las actividades turístico-recreativas, de

conformidad con los conceptos y resultados obtenidos a través de las metodologías de

la planeación del uso público (incluye las actividades interpretativas, de educación

ambiental y de investigación).

1. Antecedentes del Área Protegida.

En este apartado se deberán incluir:

a) Los objetos y elementos de conservación del Área Natural Protegida

correspondiente de conformidad con el Decreto de establecimiento de la misma.

b) Fecha de publicación en el Diario Oficial de la Federación de la declaratoria del

Área Natural Protegida correspondiente, así como los antecedentes de planificación

realizados en el Área Natural Protegida. Esta información dará la pauta para la

observancia de los aspectos jurídicos y alcances del manejo del área natural

protegida.

2. Vinculación con el Programa de Manejo y con otros ordenamientos jurídicos y/o de

planificación territorial acuática, marina o terrestre, según corresponda.

Debido a que este estudio deberá representar en su forma un proceso de ordenación

del uso y manejo de recursos naturales, a través de las actividades turístico-recreativas,

se deberá describir la forma de integración al programa de manejo del área natural

protegida que corresponda, para complementar la planeación general de esta último.

Asimismo, es recomendable revisar la existencia de otros ordenamientos jurídicos, leyes,

reglamentos, normas o políticas públicas que pudieran resultar incompatibles con este

proceso, a fin de evitar conflictos entre los distintos usuarios de los recursos naturales

presentes en el área.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 26 de 145

3. Objetivo.

Determinar el límite de cambio aceptable y la capacidad de carga3 para las

actividades turístico-recreativas que se realizan dentro del Área Natural Protegida,

proporcionando información para regular el uso o aprovechamiento de los recursos

existentes.

4. Marco de referencia: Ámbito geográfico de aplicación del estudio: El estudio se

llevará a cabo en todas aquellas zonas, subzonas o unidades con actividad turística o

recreativa, con base en las unidades de manejo que defina la Dirección del Área

Natural Protegida. (De conformidad con lo previsto en el Anexo I de los Lineamientos

del PROMANP-2015, la información de este punto se indica con precisión para cada

área natural protegida en el punto 10 del presente concepto de apoyo).

4.1 Diagnóstico

4.1.1 Contexto Turístico Regional.

En esta sección se deberá recopilar la información disponible en materia turística o

recreativa a nivel regional, incluyendo afluencias anuales y temporales de visitantes a

la región, sitios de interés, distancias de los polos de desarrollo turístico al área natural

protegida, infraestructura disponible, capacidades locales para la atención de

visitantes perfil y orientación del visitante, estructura económica de la actividad, y

estudios disponibles del mercado turístico, entre otros temas relevantes. Esta

información resulta indispensable para el diagnóstico de las tendencias regionales que

influyen en la visitación directa o indirecta en el área.

4.1.2 Uso Público Actual

En este rubro deberá incorporar toda la información disponible acerca de las

actividades turístico-recreativas en el área natural protegida, incluyendo una

descripción detallada de los servicios que se prestan, bajo qué estructura

socioeconómica, y bajo qué criterios ambientales, afluencias y perfil del visitante.

También deberá describir la existencia de conflictos por el aprovechamiento de

recursos con valor turístico-recreativo. Se deberá consignar asimismo, la información

respectiva a la recreación local de las poblaciones de influencia en el área de interés.

Esto último reviste importancia dado que representa una carga adicional al sistema

natural (por ejemplo, el número de embarcaciones de uso particular que realizan

actividades recreativas).

3 Límite cambio aceptable: Límite de cambio aceptable: Determinación de la intensidad de uso o

volumen aprovechable de recursos naturales en una superficie determinada, a través de un proceso que

considera las condiciones deseables, en cuanto al grado de modificación del ambiente derivado de la

intensidad de impactos ambientales que se consideran tolerables, en función de los objetivos de

conservación y aprovechamiento, bajo medidas de manejo específicas. Incluye el proceso permanente

de monitoreo y retroalimentación que permite la adecuación de las medidas de manejo para el

mantenimiento de las condiciones deseables, cuando las modificaciones excedan los límites establecidos.

Capacidad de carga: Estimación de la tolerancia de un ecosistema al uso de sus componentes, tal que no

rebase su capacidad de recuperarse en el corto plazo sin la aplicación de medidas de restauración o

recuperación para restablecer el equilibrio ecológico.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 27 de 145

4.1.3 Valores físico-bióticos, Sociales, Cultura Local y Organización Comunitaria.

En este punto deberán identificarse aquellos sitios o recursos naturales, sociales y

culturales con valores excepcionales de belleza estética, paisajes, procesos o

fenómenos que por sus características únicas, puedan ser del interés del visitante y

deban incorporar estrategias interpretativas. Se deberán describir las formas y procesos

de organización comunitaria para las actividades productivas, creencias religiosas, y

manifestaciones artísticas. Deberá igualmente enlistar las actividades recreativas con

potencial de uso turístico o recreativo en la zona de interés. El tipo de actividades y la

forma en que se llevan a cabo debe ser congruente con la categoría de manejo y los

objetivos del área natural protegida.

El primer paso consiste en enlistar y agrupar los recursos de acuerdo a su naturaleza: a)

Recursos naturales: P.ej. especies, ecosistemas, hábitat y procesos ecológicos. b)

Recursos físicos y paisajísticos o geomorfológicos: P.ej. Vistas panorámicas de gran

belleza, formaciones geológicas, manantiales, ríos, cenotes y cavernas; agua dulce,

agua salobre, agua marina, suelos... c) Recursos culturales-históricos: P.ej. vestigios

arqueológicos y culturas vivas. d) Recursos recreativos: P.ej. centros de visitantes y

museos.

Es importante considerar que este listado no es un inventario físico-biótico; sólo aquellos

recursos con valor para el uso público serán tomados en cuenta.

El segundo paso es evaluar las propiedades de cada recurso para establecer su

relevancia relativa y desarrollar su perfil para el uso público. Para ello, se debe

reflexionar acerca de las siguientes preguntas conductoras:

¿Qué tan frecuente o abundante es el recurso en la zona y región? ¿Qué tan resistente

es el recurso a la presencia de visitantes? (en comparación a los demás recursos)

¿Cuál es la disponibilidad del recurso a lo largo del año? ¿Qué tan representativo es el

recurso para el área, sus objetivos o motivo de creación? (o respecto a

denominaciones especiales como Sitio de Patrimonio Mundial, Sitio RAMSAR, o Sitio

Prioritario para el Área Natural Protegida)? ¿Qué tan atractivo es el recurso para el

común de los visitantes?. Una vez que se respondan las preguntas conductoras para

cada recurso, se deberán identificar barreras para su desarrollo, que podrán ser de

distinto origen:

Social: Conflictos sociales, inestabilidad política, disenso entre las comunidades locales,

entre otros Geográfico o físico: Sitio/recurso difícil de acceder y lejano, clima

extremoso, vientos fuertes, o laderas empinadas, entre otros, Biológico: Se encuentra en

un área restringida, su desarrollo podría atraer depredadores o especies indeseables,

podrían afectarse procesos vitales (cortejo, reproducción, anidación, reclutamiento,

áreas de crecimiento), o implica riesgos de encuentros peligrosos con fauna silvestre,

entre otros. Legal: Conflictos por acceso sin control a recursos naturales comunes,

conflictos por tenencia de la tierra, o marco legal deficiente Cultural: Contraviene

normas culturales o se contrapone con eventos religiosos. De seguridad: Riesgo de

contraer enfermedades tropicales o incidencia de robos, áreas de alta delincuencia.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 28 de 145

Con la información generada se integrará un listado de recursos atractivos para el uso

público, con el cual puede integrarse un mapa útil para crear la imagen objetivo del

siguiente punto en el proceso de planificación. A partir del análisis de las descripciones

de los atractivos del área, se generará la información necesaria para determinar qué

actividades resultan permisibles en ella, con qué intensidades de uso, y bajo qué

régimen normativo o regulatorio. De esto surgirán inquietudes para su manejo, las que

serán insumos importantes para el siguiente paso del proceso, la definición de unidades

funcionales.

4.2 Análisis de Fortalezas, Oportunidades, Debilidades y Amenazas (FODA).

El análisis de Fortalezas, Oportunidades, Debilidades y Amenazas deberá evidenciar y

justificar la elaboración del estudio en tanto que éste responde a una necesidad de

regular las actividades turístico-recreativas en el área natural protegida con el fin de

que contribuyan al desarrollo local y no representen un riesgo para la integridad de los

ecosistemas. La matriz del FODA incluye la descripción de las Fortalezas y Debilidades

desde el aspecto interno del manejo del área natural protegida y las Oportunidades y

Amenazas desde los factores externos a la misma.

5. Alcances del estudio de Límite de Cambio Aceptable

5. 1. Imagen Objetivo. Con base en el diagnóstico elaborado, se deberá describir la

situación general ideal que se pretende alcanzar a través de la aplicación de los límites

de cambio aceptable, en términos de visitación, temporalidad, tipo de actividades

permitidas por unidad funcional de interés, infraestructura de apoyo, áreas de carga

turística, intensidades de uso, herramientas de control de impactos y otros, mediante el

desglose de los siguientes puntos:

a. Unidades funcionales

En función de las características del área natural protegida, su tamaño, el número sitios

de interés turístico – recreativo que se encuentran dentro de sus límites y las distancias

entre ellos, se deberán definir unidades funcionales a partir de accesos, y puntos de

concentración de la actividad turístico-recreativa.

b. Nodos de actividades.

La concentración de visitantes durante la visita al Área Natural Protegidas mediante la

identificación y definición de sitios específicos puede apoyar por una parte, a

fortalecer el control y registro de los mismos, y por la otra, a promover la consciencia

ambiental e informar sobre las medidas de comportamiento requerida por el usuario,

previo a la visita al Área Natural Protegida.

c. Recorridos primarios, secundarios, senderos interpretativos.

Es conveniente la definición de rutas o recorridos que permitan por una parte conectar

los puntos focales de concentración de visitantes con los atractivos turístico –

recreativos en períodos de tiempo adecuados a las necesidades y demandas de

itinerarios turísticos regionales. Esto se puede lograr a través de la definición de

recorridos a través de senderos interpretativos, rutas de navegación y otros servicios

conectados a los puntos de concentración de visitantes.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 29 de 145

d. Instrumentos para el manejo de impactos del visitante (Metodología).

Las metodologías para la planeación del uso público como la Capacidad de Carga

Turística (CCT), Límite de Cambio Aceptable (LAC), VIM, ROS y otrasi, utilizan diversos

instrumentos para facilitar el manejo de las actividades recreativas. Esta facilitación

incluye los aspectos de prevención y control de los impactos ambientales de los

visitantes y ayudan a atender conflictos de uso de los recursos naturales. Los que con

frecuencia son utilizados son la “zonificación”, el establecimiento de capacidades de

carga numérica para limitar el número de visitantes, la asignación de intensidades de

uso en distintas zonas con criterios ambientales y de satisfacción de los visitantes y la

implementación de estrategias físicas y administrativas en forma de reglamentos para

las distintas actividades recreativas al interior de las Áreas Naturales Protegidas

e. Zonificación y subzonificación.

De conformidad con lo establecido en la fracción XXXIX del Artículo 3 de la Ley

General del Equilibrio Ecológico y la Protección al Ambiente, la zonificación es el

instrumento técnico de planeación que puede ser utilizado en el establecimiento de

las áreas naturales protegidas, que permite ordenar su territorio en función del grado

de conservación y representatividad de sus ecosistemas, la vocación natural del

terreno, de su uso actual y potencial, de conformidad con los objetivos dispuestos en la

misma declaratoria. Asimismo, existirá una subzonificación, la cual consiste en el

instrumento técnico y dinámico de planeación, que se establecerá en el programa

respectivo, y que es utilizado en el manejo de las áreas naturales protegidas.

Para el uso público, esta estrategia debe verse como una subzonificación secundaria

congruente con la definida en el Programa de Manejo del Área Natural Protegida, que

establece las subzonas donde resulta admisible el uso turístico-recreativo. Esta

subzonificación secundaria puede ser el principal método para ordenar la distribución

de los visitantes y es, por tanto, un factor crítico para alcanzar la combinación

adecuada entre concentración y dispersión.

En función de los recursos y ecosistemas presentes, su fragilidad, específicamente su

resiliencia ante los impactos causados por las actividades humanas, así como de la

calidad de la experiencia turística que se pretende alcanzar, se definen los diferentes

escenarios de intensidad de uso deseables para las subzonas secundarias al uso

público.

La definición o el establecimiento de límites de una subzona secundaria deben

realizarse a manera de “unidades funcionales recreativas” que permitan asignaciones

de intensidades de uso recreativo y que faciliten el manejo de la actividad (i.e. lagunas

con límites físicos definidos, una barrera arrecifal cuya discontinuidad sea clara,

senderos interpretativos, áreas específicas de campamento). La interconexión

mediante actividades recreativas de más de un área puede conformar una sola

subzona recreativa, definida como recorrido o circuito de visita.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 30 de 145

En las áreas costeras y terrestres, la imagen de satélite o la fotografía aérea, y el uso de

mapas, junto con la verificación de campo, son herramientas que deberán apoyar el

proceso de subzonificación secundaria y el trazo de los recorridos potenciales, mientras

que en el caso de las áreas marinas, la batimetría y la caracterización arrecifal son los

elementos básicos para definir los límites de cambio aceptable de las distintas zonas

recreativas.

5.2 Establecimiento de intensidades de uso (clases de oportunidad).

El concepto de intensidades de uso ha sido retomado y adaptado de la aplicación del

método ROS. Ahí se debe definir la conveniencia de establecer intensidades de uso

con base en categorías de recreación y esparcimiento. Para ello deberán

caracterizarse los escenarios naturales; es decir, las condiciones ambientales, el tipo y

duración de los impactos, y el escenario psicológico para los usuarios a partir de la

visibilidad de los impactos, las oportunidades de aislamiento y los tipos de usos y

actividades, entre otros criterios aplicables.

Si bien en esta fase del proceso la aplicación de juicios de valor pudiera ser

controvertida, también se define y se establece un mercado turístico en función de la

calidad de la experiencia del visitante. En este sentido, y por tratarse de actividades de

disfrute de la naturaleza, la calidad de la experiencia puede ser inversamente

proporcional al número de encuentros con otras personas. Un ejemplo de esto se

presenta en el monitoreo de impactos psicológicos en el visitante.

6. Instrumentos para la evaluación y seguimiento del programa

6.1 Protocolos de Monitoreo de impactos de las actividades de los visitantes.

Se requiere diseñar una metodología para el establecimiento de indicadores, su

estimación y la definición de estándares de evaluación. Es deseable que el programa

de monitoreo incluya una clasificación de impactos del visitante de tipo físico,

biológico, social y psicológico (satisfacción del visitante). Es claro que desde la

perspectiva del manejo ambiental sólo la medición del impacto ambiental debiera dar

los elementos necesarios para la toma de decisiones; sin embargo, desde la

perspectiva del manejo integral del Área Natural Protegida, se requiere la medición de

los otros indicadores temáticos. Los indicadores seleccionados deberán ser de fácil

medición, de bajo costo y de carácter objetivo. Se deberá establecer el método de

medición y la frecuencia o temporalidad del monitoreo. Finalmente, se deberán

proponer estándares o umbrales máximos permisibles a los indicadores seleccionados.

La definición de los estándares refleja el escenario máximo de impacto permitido,

mejor definido como “límite de cambio aceptable” en la metodología que lleva su

nombre (Stankey et al, 1985). Este es el umbral a partir del cual se deben tomar

decisiones de manejo que lleven a reducir ese nivel de impacto.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 31 de 145

6.2 Estrategias alternativas de manejo.

 Para atender la reducción de los impactos ambientales, fisicoquímicos, sociales o

psicológicos, una vez que los estándares de evaluación se hayan alcanzado o

rebasado, deben proponerse alternativas para el manejo del recurso, lo cual deberá

reflejarse a través de una matriz de evaluación que facilite la toma de decisiones

cuando existe más de una alternativa de manejo para atender la reducción del

impacto.

De igual manera, se deberá establecer un mecanismo para proponer estrategias

alternativas de manejo para los impactos del visitante con base en el programa de

monitoreo, así como una mecanismo propio de evaluación de las estrategias. Este

mecanismo, deberá poder aplicarse de manera sencilla y ágil ante contingencias y

responder mediante acciones inmediatas cuando los umbrales de impacto sean

rebasados.

6.3 Participación comunitaria

Se deberá incluir a las comunidades y propietarios de predios incluidos dentro del Área

Natural Protegida en la implementación del proyecto, en términos de toma de

decisiones, obtención de beneficios económicos directos e indirectos, entre otros

factores. Es por tanto necesario definir con precisión la forma en que estas

comunidades podrán participar en la planeación e implementación del uso público.

Enfocándose a la generación de capacidades locales para la prestación de servicios

turísticos, ya sea en calidad de guías, o mediante la organización y formación de

pequeñas empresas privadas o empresas sociales para servicios recreativos, de

hospedaje y alimentación, o de fabricación y venta de artesanías, entre otros. Para ello

es importante definir la forma de organización, los temas de capacitación y las

estructuras formales de integración a la cadena productiva del turismo.

6.4 Administración (Operación)

En concordancia con lo estipulado en el apartado anterior, se deberá proponer la

participación, de otras agencias gubernamentales además de la dirección del Área

Natural Protegida, de manera que se identifiquen alianzas y sinergias con programas

sociales o de promoción y desarrollo turístico local o de la región, se reclute la asesoría

de instituciones académicas o de investigación, y se incorpore la participación de

organizaciones no gubernamentales y otros interesados que puedan contribuir al éxito

del proyecto.

7. Resultados Esperados.

7.1 Documento impreso y en versión electrónica (WORD), en el que se resalte de

manera clara y concisa los límites que se determinen para el área natural protegida

correspondiente, firmado por quien lo elabora, incluyendo número de su cédula

profesional.

7.2 Tablas, mapas, bases de datos, shapefile generados con las especificaciones

técnicas mencionadas en el apartado “PRODUCCIÓN Y MANEJO DE INFORMACION: EL

USO DE SIG”; encuestas, entrevistas, fotografías, imágenes digitales.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 32 de 145

7.3 Constancias documentales del proceso participativo.

8. Producción y Manejo de información: El uso de SIG

La producción de la información cartográfica llevada a cabo en las diferentes etapas

descritas en los Términos de Referencia deberá adoptar las características específicas

de la información base que se definirán en el proyecto.

Esta necesidad de proponer la adopción de una base cartográfica única para el

desarrollo de todos los trabajos en ambiente SIG, así como la adopción de unidades

espaciales comunes, obedece a la factibilidad de integración de toda la información

existente de otros proyectos anteriores o sectoriales, junto con nueva información

obtenida de levantamiento de campo o de análisis de fotografía aérea o satelital.

Entre las características generales que debe tener la información se encuentran las

siguientes:

 Edición de la información cartográfica en ambiente SIG (nodos, polígonos,

etiquetado) o en algún otro software compatible.

 Correcta vinculación de bases de datos asociadas a la cartografía.

 Posibilidad de cruce de bases de datos.

 Legibilidad de los campos de la base para una rápida interpretación.

 Empleo adecuado de tabletas de colores, achures y símbolos.

 Uso de escala numérica, escala gráfica, meridiana y sistema de

coordenadas.

 Salida de los mapas en formato .shp

 El sistema de información deberá ser construido con insumos que permitan

una visión del territorio a una escala geográfica 1:50 000, con escalas 1:10 000

ó 1:5 000 para los principales centros de población. Estas escalas podrían

modificarse, previo acuerdo con los encargados del seguimiento del

proyecto, en función del tamaño del municipio y la disponibilidad de

información.

II.9 ESTUDIOS DE LÍMITE DE CAMBIO ACEPTABLE PARA ORIENTAR LA PLANEACIÓN Y

REGULACIÓN DE USO DEL SUELO Y LAS ACTIVIDADES PRODUCTIVAS EN ÁREAS NATURALES

PROTEGIDAS COMPETENCIA DE LA FEDERACIÓN.

1. Contexto de la planeación y regulación del uso del suelo en el Área Natural

Protegida.

Las áreas naturales protegidas han demostrado ser los instrumentos más eficaces para

la conservación de la biodiversidad en el planeta. El crecimiento cuantitativo y

cualitativo de la actividad turística en áreas protegidas es un fenómeno que ha venido

a agregar funciones a las acciones tradicionales de manejo, que en algunos casos han

sido más acciones de respuesta ante la presencia de esa actividad, que procesos

planeados, promovidos, ejecutados, controlados y evaluados por los administradores

de las áreas protegidas.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 33 de 145

Las áreas naturales protegidas están inmersas en regiones con ecosistemas bien

conservados, y donde se realizan actividades antropogénicas, incluyendo las turístico-

recreativas, aunado a, en algunos casos, fuertes presiones de crecimiento de

población urbana y suburbana. A esta situación se le debe agregar el bajo nivel de

concertación entre los diferentes actores del desarrollo relacionados a los bienes

raíces, a la actividad turística (prestadores de servicios), residentes locales, propietarios

de predios y autoridades y manejadores de áreas, lo que determina la generación de

diferentes agendas, a veces contrapuestas.

En respuesta a esta multiplicidad de intereses y actividades que concurren en los

polígonos de las áreas naturales protegidas, se han elaborado diversos instrumentos de

planeación y ordenación territorial vigentes actualmente, de diferentes escalas y

expedidos por distintos órdenes de gobierno.

Adicionalmente, la CONANP ha elaborado y sometido a un proceso de consulta

pública, los Programas de Manejo de las áreas naturales protegidas. Conforme al

marco jurídico aplicable, estos Programas de Manejo deben convertirse en el

instrumento rector para orientar los usos del suelo y las actividades productivas dentro

del ANP. Para cumplir este objetivo, el Programa de Manejo establecerá, entre otras

cosas, una subzonificación, que funcionará como instrumento técnico y dinámico de

planeación en el ANP.

Así, en el contexto de la expedición de los Programas de Manejo mencionados, la

CONANP ha considerado que es fundamental analizar la congruencia y

compatibilidad de los diferentes programas de ordenamiento ecológico y desarrollo

urbano vigentes en las áreas naturales protegidas. Es preciso comprender si estos

instrumentos de planeación y regulación territorial son congruentes entre sí, y si serán

compatibles con los Programas de Manejo de las áreas naturales protegidas.

La CONANP ha iniciado la revisión cartográfica y de las políticas y criterios de

regulación territorial contenidos en los instrumentos de planeación mencionados. Sin

embargo, en una revisión preliminar se ha advertido que no existen datos técnicos

suficientes y adecuados, ni homogéneos que permitan entender con claridad la actual

sobreposición de regulaciones del suelo en la zona, ni su coherencia, a fin de contribuir

con la conservación de los recursos naturales, motivo de creación de la mencionada

ANP.

En este escenario, la comprensión puntual del estado actual y las tendencias de

desarrollo de las áreas naturales protegidas, es un requisito clave para, desde los tres

órdenes de gobierno, estar en posibilidades de plantear, de manera concurrente y en

el ámbito de sus respectivas competencias, políticas y regulaciones para la

sustentabilidad del desarrollo de esta zona prioritaria para la conservación de la

biodiversidad de la región.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 34 de 145

Uno de los principales elementos a tomar en consideración es el incremento de

población al interior del ANP. Este factor, per se, es una de las condiciones causantes

de impactos ambientales importantes en las ANP, sobre todo por la presión que se

ejerce sobre los recursos naturales (cambio de uso de suelo, contaminación,

fragmentación del hábitat, explotación mantos freáticos, entre otros).

2. Definición del Límite de Cambio Aceptable para orientar la planeación y

regulación de uso del suelo y las actividades productivas en áreas naturales

protegidas.

El Congreso Mundial de Parques celebrado en el año 2003, emitió un conjunto de

recomendaciones con el propósito de consolidar la función de las áreas protegidas

ante las presiones crecientes del desarrollo. Una de ellas, importante y probada en

varios países, es el turismo y el desarrollo de infraestructura asociado a las áreas

naturales protegidas. Éste debe ser entendido como una actividad económica para

dar alternativas de mejora de la calidad de vida de la población vinculada al área

protegida, que genera una presión sobre ella por la extracción de recursos naturales o

el cambio de uso de suelo (Arellano et al., 2005).

Por esta razón, es de vital importancia estar en condiciones de implementar procesos

de planeación del crecimiento de vivienda recreativa, turismo y del desarrollo urbano y

suburbano asociado a este, que favorezcan el crecimiento ordenado y concertado de

la población y de las actividades turísticas en los espacios naturales, y que permitan no

sólo orientar el manejo de esta actividad y la toma de decisiones, sino también

asegurar su desarrollo en el largo plazo y la continuidad de los procesos ecológicos de

la diversidad biológica.

Por ello y por los criterios anteriormente expuestos, CONANP considera necesario el

desarrollo de un estudio sobre el Límite de Cambio Aceptable (LCA) que pueden

soportar las áreas naturales protegidas, para asegurar la sustentabilidad de su

desarrollo.

Definición del LCA.

Para que se cumplan los objetivos de conservación de las Áreas Naturales Protegidas,

se permiten tanto usos indirectos (Categorías de UICN I, II y III) o directos (Categorías IV,

V y VI), mismos que deben ser ordenados y ubicados espacialmente. Al respecto,

Artavia (2004) indica que la definición de zonas de manejo es: “la organización del

territorio de un área silvestre protegida en función del valor de sus recursos y de su

Capacidad de Carga – Límite de Cambio Aceptable, para los distintos usos, en la que

se establecen objetivos muy claros y precisos, con la normativa correspondiente, con el

fin de minimizar los impactos negativos y de asegurar un uso del espacio compatible

con la conservación de los recursos naturales y culturales presentes en el área y su

relación con la dinámica socio ambiental de su entorno inmediato”.

El concepto de LCA fue generado en los años 70. Los primeros antecedentes de su

aplicación se dieron a mediados de los 80 y actualmente es ampliamente difundido

para el manejo y monitoreo en la planificación de las actividades de visitación y

recreativas en ANP alrededor del mundo.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 35 de 145

México adoptó este concepto de manera formal y jurídica en el año 2000 mediante su

definición en el Artículo 3, inciso VIII del Reglamento a la Ley General del Equilibrio

Ecológico y la protección al Ambiente en materia de Áreas Naturales Protegidas,

ampliando el mismo a la definición de intensidades de uso o volúmenes aprovechables

de recursos naturales:

“Límite de cambio aceptable: Determinación de la intensidad de uso o volumen

aprovechable de recursos naturales en una superficie determinada, a través de un

proceso que considera las condiciones deseables, en cuanto al grado de modificación

del ambiente derivado de la intensidad de impactos ambientales que se consideran

tolerables, en función de los objetivos de conservación y aprovechamiento, bajo

medidas de manejo específicas. Incluye el proceso permanente de monitoreo y

retroalimentación que permite la adecuación de las medidas de manejo para el

mantenimiento de las condiciones deseables, cuando las modificaciones excedan los

límites establecidos.”

Este modelo enfatiza en la planificación de escenarios deseados, antes que generar

números que provienen de los cálculos de otros modelos como los de “Capacidad de

Carga” que se enfoca en “estimar la tolerancia de los ecosistemas al uso de sus

componentes, tal que no rebase su capacidad de recuperarse en el corto plazo”. En

este modelo alternativo de Capacidad de Carga, se requiere investigar y monitorear

un número demasiado elevado de variables físicas y ambientales que pueden

asociarse a la intensidad de uso y sólo hasta entonces determinar y con menor grado

de certidumbre los límites a la actividad por la cual no habría un impacto significativo.

El enfoque asociado a este modelo se concentra en establecer límites medibles a los

cambios inducidos por las actividades del hombre en las condiciones naturales y

sociales del área y en definir estrategias apropiadas de manejo para mantener y/o

restaurar tales condiciones. El modelo permite, a través de un sistema de pasos

determinar impactos producidos por las actividades que se desarrollan en un área

natural determinada, reconociendo factores ecológicos, paisajísticos y sociales.

Propone la identificación de estándares aceptables y accesibles, promueve iniciativas

de gestión que puedan salvar estas distancias y determina un tipo de monitoreo y

evaluación para comprobar la eficiencia de las iniciativas propuestas.

Debido a las características de propiedad (privada, pública o social) en las áreas

naturales protegidas y buscando determinar las actividades productivas compatibles

con esta política de conservación definida en su Decreto de creación, el modelo de

LCA, por las características señaladas anteriormente se concibe como el mejor modelo

y herramienta para establecer las densidades de construcción, tipo (número de

pisos/niveles) y materiales, dependiendo del uso de suelo, vocación, topografía,

intensidad de uso hotelero, residencial y de otros servicios, así como de las facilidades

asociadas a estos.

Objetivo.

Determinar el límite de cambio aceptable como indicador clave para orientar la

planeación y regulación de uso del suelo y las actividades productivas en áreas

naturales protegidas.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 36 de 145

3. Propuesta para la elaboración del Estudio de LCA.

La metodología o sistema de pasos para determinar los LCA deberán ser los siguientes:

1. Definición del objetivo.

2. Delimitación del área de estudio.

3. Caracterización de los ecosistemas del área.

4. Definición de la imagen objetivo.

5. Clasificación de los diferentes usos de suelo actuales y mapa correspondiente.

6. Definición, selección y análisis de indicadores de impacto.

7. La construcción de los escenarios tendenciales de crecimiento deseados,

basados en indicadores de impacto.

8. Análisis costo-beneficio de la implementación del escenario idóneo enfocado a

la conservación de los recursos naturales del ANP.

Se debe desarrollar un Estudio de LCA para ser utilizado como marco de referencia

para el establecimiento de las políticas y regulaciones que definan la utilización del

suelo y las actividades productivas en los polígonos de las áreas naturales protegidas.

Los resultados del Estudio LCA podrán ser incorporados, en su caso, al Programa de

Manejo del ANP y servir como referencia para los programas de ordenamiento

ecológico y desarrollo urbano, entre otros.

El establecimiento de este indicador permitirá otorgar certeza jurídica y sustento

técnico a la definición de los usos del suelo y los patrones de crecimiento del ANP, bajo

un esquema congruente y sustentable.

4. Resultados Esperados.

4.1 Documento impreso y en versión electrónica (WORD), en el que se resalte de

manera clara y concisa los límites que se determinen para el área natural protegida

correspondiente, firmado por quien lo elabora, incluyendo número de su cédula

profesional.

4.2 Tablas, mapas, bases de datos, cartografía en formato shapefile (.shp) generados

con las especificaciones técnicas mencionadas en el apartado 5. PRODUCCIÓN Y

MANEJO DE INFORMACION: EL USO DE SIG; encuestas, entrevistas, fotografías, imágenes

digitales.

5. Producción y Manejo de información: El uso de SIG

La producción de la información cartográfica llevada a cabo en las diferentes etapas

descritas en los Términos de Referencia deberá adoptar las características específicas

de la información base que se definirán en el proyecto.

Esta necesidad de proponer la adopción de una base cartográfica única para el

desarrollo de todos los trabajos en ambiente SIG, así como la adopción de un sistema

de referencia espacial común, obedece a la factibilidad de integración de toda la

información existente de otros proyectos anteriores o sectoriales, junto con nueva

información obtenida de levantamiento de campo o de análisis de fotografía aérea o

imagen satelital.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 37 de 145

Entre las características generales que debe tener la información se encuentran las

siguientes:

 Edición de la información cartográfica en ambiente SIG (nodos, polígonos,

etiquetado) o en algún otro software compatible.

 Correcta vinculación de bases de datos asociadas a la cartografía.

 Posibilidad de cruce de bases de datos.

 Legibilidad de los campos de la base para una rápida interpretación.

 Empleo adecuado de tabletas de colores, achures y símbolos.

 Uso de escala numérica, escala gráfica, meridiana y sistema de

coordenadas.

 Salida de los mapas en formato .shp

 El sistema de información deberá ser construido con insumos que permitan

una visión del territorio a una escala geográfica 1:50 000, con escalas 1:10 000

ó 1:5 000 para los principales centros de población. Estas escalas podrían

modificarse, previo acuerdo con los encargados del seguimiento del

proyecto, en función del tamaño del municipio y la disponibilidad de

información.

 Metadatos de la información

 Diccionario de datos sobre la información entregada

II.10 ESTUDIOS PREVIOS JUSTIFICATIVOS PARA DECLARATORIAS DE ANP:

Objetivos

• Proporcionar los elementos técnicos, económicos, sociales y legales que

justifican el establecimiento de un ANP, competencia de la federación.

• Definir los objetos de conservación del ANP.

• Elaborar el diagnóstico físico y biológico, tomando en consideración los

aspectos sociales y económicos de las poblaciones locales, en particular los

aprovechamientos de recursos naturales.

• Proponer la estrategia de manejo y zonificación para el área de estudio.

Contenido del Estudio Previo Justificativo:

De conformidad con el artículo 46 del Reglamento de la LGEEPA en materia de áreas

naturales protegidas, los Estudios Previos Justificativos que se elaboren para el

establecimiento de un área natural protegida deberán incluir como mínimo:

Carátula

En una cuartilla colocar en el siguiente orden: 1) Estudio previo justificativo para el

establecimiento del área natural protegida competencia de la federación; 2) Precisar

la categoría propuesta; 3) Nombre del área natural protegida; 4) Entidad Federativa; 5)

Mes y año de elaboración del estudio; y 6) Incluir una fotografía o imagen del

proyecto, que lo represente.

Especificaciones Técnicas

Introducción

En dos cuartillas máximo realizar una sinopsis de los puntos relevantes del estudio.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 38 de 145

I. Información general

a) Nombre del área propuesta

Denominación distintiva que sea específica y referente para el sitio geográfico. El

nombre otorga identidad al área propuesta. En caso de regiones indígenas

preferentemente asignar el nombre en lengua indígena y describir su significado.

b) Entidad federativa y municipios en donde se localiza el área

Señalar las entidades federativas y municipios de México involucrados. Precisar las

superficies y porcentajes correspondientes. Elaborar el mapa de localización política

del proyecto de ANP, conforme las especificaciones cartográficas para el EPJ.4

4 Las especificaciones cartográficas para el EPJ: Cartografía digital en formato shapefile para el

software ArcGIS, con las siguientes especificaciones:

 Sistema de coordenadas UTM (Universal Transversa de Mercator), en caso de que el área

corresponda a más de una zona UTM, la información deberá representarse en un sistema de

coordenadas geográficas en décimas de grado;

 Datum Horizontal ITRF08 época 2010.0 y Elipsoide GRS80, con base en el Maco

Geoestadístico 2014 versión 6.2 del Instituto Nacional de Estadística y Geografía;
 Escala: dependerá del nivel de acercamiento de la vista del mapa temático, utilizar escalas

de números redondeadas a miles, por ejemplo: 1:25,000, 1:50,000, 1:100,000, 1:250,000, etc.

• En caso de utilizar imágenes satelitales, estas deberán estar orto-rectificadas y en formato raster, IMG

o GeoTIFF; además de incluir las especificaciones mencionadas en los puntos anteriores.

• Los mapas elaborados deberán presentarse en el formato de la CONANP (ver plantillas al final del

documento) en tamaño tabloide (11x17 pulgadas), impresos y digitales.

• La información digital se entregará en disco compacto, dentro de una carpeta digital denominada

“CARTOGRAFIA”, y en la cual se incluyen los archivos electrónicos ordenados de la siguiente forma:

Carpeta Organización de la información

INSUMOS Logos, Imágenes, Tablas, etc.

MPK Proyectos de mapas temáticos.

SHAPES Coberturas utilizadas en el mapa.

RASTER Imágenes ortorrectificadas.

VISTAS Imágenes de los mapas temáticos en formato de imagen (.jpg) con una

resolución mínima de 300 ppp y en formato portátil (.pdf). Los impresos

deberán entregarse una óptima resolución y en tamaño carta (8.5x11

pulgadas).

• El estudio contendrá mínimo 13 mapas temáticos, en tamaño carta o superior dimensión:

1) Localización política

2) Poligonal del ANP con superficie (escala conforme dimensiones del área protegida)

3) Topografía

4) Hidrología

5) Clima

6) Edafología

7) Uso de suelo y vegetación (INEGI, Serie V))

8) Regiones Prioritarias Terrestres y Marinas (2000)

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 39 de 145

c) Superficie

Las unidades utilizadas para determinar la superficie del área son: hectáreas (con

separador de miles y dos decimales como mínimo). Precisar las superficies

diferenciadas para zona marina, zona terrestre, cuerpos de agua, etc. Señalar el rango

altitudinal en metros sobre el nivel del mar (msnm), basados en cartas topográficas de

INEGI y con puntos de georreferencia.

d) Vías de acceso

Indicar los caminos existentes para llegar al área. Referir las ciudades importantes más

cercanas o cabeceras municipales. Señalar el número de autopista, carretera federal

o estatal, e indicar sus condiciones: pavimentadas, terracerías o brechas.

e) Mapa(s) con la descripción limítrofe5

Presentar el mapa de la poligonal del ANP con la superficie en hectáreas. La

información cartográfica deberá ser impresa y digital. Compatible con el software

ArcGIS.6 La descripción limítrofe topográfica en coordenadas geográficas decimales.

Deberá presentar anexo el cuadro de construcción del polígono.

f) Nombre de las organizaciones, instituciones, organismos gubernamentales o

asociaciones civiles participantes en el estudio previo justificativo.

Integrar a las personas, instituciones y tipos de participación en el estudio.

II. Evaluación ambiental

a) Descripción de los ecosistemas, especies o fenómenos naturales que se pretende

proteger

Precisar los objetos de conservación biológica7 que busca proteger el proyecto. Para

los objetos de conservación terrestre y marino remitirse a los Análisis de vacíos y

omisiones de conservación en México.8

9) Áreas de Importancia para la Conservación de las Aves (2000)

10) Vacíos y Omisiones en Conservación de México (2007)

11) Tenencia de la tierra (RAN, 2014)

12) Centros de población (INEGI, 2014)

13) Zonificación (ver artículo 47 BIS y 47 BIS 1, de la LGEEPA).

5 La escala podrá modificarse conforme las dimensiones del proyecto, buscando la visualización óptima de la

cartografía. La escala 1 a 50,000 se retoma del artículo 46, del Reglamento a la LGEEPA en materia de ANP.

6 ArcGIS es un software de Sistema de Información Geográfico (SIG) creado por ESRI para mapeo digital.

7 Los objetos de conservación biológica son especies y/o ecosistemas que representan la biodiversidad de un

paisaje a ser conservado o de un área protegida y que por lo tanto pueden ser utilizados en la medición de la

efectividad de las medidas de conservación. Estos objetos de conservación sirven como un filtro grueso o “sombrilla”

que una vez identificados y conservados, aseguran la persistencia del resto de los componentes del ecosistema en el

espacio y el tiempo (Parrish et al., 2003). Para su referencia, véase CONABIO, 2007 (GAP Terrestre y GAP Marino).

8 CONABIO-CONANP-TNC-PRONATURA-FCF-UANL. 2007. Análisis de vacíos y omisiones en conservación de la

biodiversidad terrestre de México: espacios y especies. CONABIO, CONANP, The Nature Conservancy -

México, PRONATURA, A.C., Facultad de Ciencias Forestales, Universidad Autónoma de Nuevo León, México.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 40 de 145

1. Características Físicas

Proporcionar información relevante y concisa del área, con su bibliografía respectiva.

Es recomendable utilizar las cartas temáticas del INEGI en sus versiones más recientes, y

en caso de ser necesario complementar con otras fuentes recientes y de mayor

detalle.

1.1 Fisiografía y topografía

Ubicar el área del proyecto en la región y provincia fisiográfica conforme la

clasificación utilizada por Rzedowski (1983). Indicar las características topográficas y sus

nombres de: elevaciones, cañadas, barrancas, valles, etc. Para los sitios marinos-

costeros, ubicarlos y caracterizarlos conforme las ecorregiones marinas o marino-

costeras de México de acuerdo a CONABIO o la CCA.

Para el caso de ambientes marinos, elaborar el mapa de batimetría del área,

identificando los intervalos de profundidad por una gama de tonos en color azul para

su fácil interpretación. Señalar las profundidades mínima y máxima, además de

mencionar los rasgos fisiográficos relevantes9 (dorsales, montes, cañones, cuencas

submarinas, ventilas, etc.).

1.1.1 Oceanografía

Para zonas marinas o costero-marinas, desarrollar las características o procesos

oceanográficos, como surgencias, corrientes, profundidad, sustrato, masas de agua,

mareas, etc.

1.2 Geología física e histórica

Aportar el origen y evolución geológica del área, destacando los de mayor

importancia (Vulcanismo, plegamientos, fallas, fracturas, procesos de fosilización, tipos

de rocas, etc.).

1.3 Tipos de suelos

Conforme la clasificación de suelos de la FAO/UNESCO, señalar las características

edafológicas del área.

1.4 Hidrología

Localizar las cuencas hidrográficas, acuíferos, principales ríos, arroyos y cuerpos de

agua; así como las corrientes subterráneas y ubicación de pozos conocidos.

1.5 Factores climáticos

Señalar la clasificación del clima conforme Köppen modificado por García E. (1981).

Indicar la ubicación de las estaciones meteorológicas cercanas y los datos climáticos

de mayor relevancia como lo son: temperaturas medias mensuales, precipitación

CONABIO-CONANP-TNC-PRONATURA. 2007. Análisis de vacíos y omisiones en conservación de la biodiversidad

marina de México: océanos, costas e islas. CONABIO, CONANP, The Nature Conservancy - Programa México,

Pronatura, A.C. México, D.F.
9 Bezaury-Creel J. E., J. Fco. Torres. 2010. Base de Datos Geográfica de las Aguas Marinas y Costeras Mexicanas,

Versión 1.0. The Nature Conservancy. 24 Capas ArcGIS 9.2 + 19 Capas Google Earth KMZ + 12 Capas Google Earth

KML + 1 Archivo de Metadatos en texto.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 41 de 145

pluvial mensual y anual, humedad relativa, dirección y velocidad de los vientos

dominantes, mencionar los meses más cálidos y lluviosos del año.

2. Características Biológicas

Información detallada que permita conocer la riqueza biológica de la zona, a fin de

fundamentar su establecimiento bajo régimen de protección federal. Los datos serán

apoyados por referencias bibliográficas o bien con trabajos de investigación realizados

por instituciones u organizaciones reconocidas.

2.1 Vegetación y fauna

Describir los ecosistemas y su correspondiente superficie en la propuesta de ANP. La

presencia de especies endémicas de flora y fauna así como aquellas que se

encuentren bajo alguna categoría de riesgo, conforme en la NOM-059-SEMARNAT-

2010 “Protección ambiental-Especies nativas de México de flora y fauna silvestres -

Categorías de riesgo y especificaciones para su inclusión, exclusión o cambio-Lista de

especies en riesgo”. En su caso los fenómenos naturales de especial relevancia que

involucran el área, por ejemplo, migraciones, agregaciones, etc.

Asimismo, integrar anexos con los listados de las especies de flora y fauna del área,

mencionando la fuente de información y elaboración, con al menos los siguientes

campos:

Orden/Familia Especie
Nombre

común

Status

NOM-059-SEMARNAT-2010
Endemismo

b) Razones que justifiquen el régimen de protección

El área propuesta deberá contar con alguna característica, de particular importancia

a nivel nacional, que le permita cumplir, con al menos uno de los objetivos señalados

en el artículo 45 de la Ley General del Equilibrio Ecológico y la Protección al Ambiente

(LGEEPA) y apegarse a alguno de los tipos y características de las categorías de áreas

naturales protegidas descritas en los artículos 46 al 55 de la mencionada LGEEPA:

 Reservas de la Biosfera: Describir áreas biogeográficas significativas a nivel

nacional, representativas de uno o más ecosistemas (terrestres y/o marinos) no

alterados significativamente por la acción del ser humano o que requieran ser

preservados y restaurados, en los cuales habiten especies representativas de la

biodiversidad nacional, incluyendo a las consideradas endémicas, amenazadas

o en peligro de extinción.

 Parques Nacionales: Justificar la presencia de representaciones biogeográficas

de relevancia nacional, de uno o más ecosistemas de belleza escénica, valor

científico, educativo, de recreo, su valor histórico, por la existencia de flora y

fauna, por su aptitud para el desarrollo del turismo, o bien por otras razones

análogas de interés general.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 42 de 145

 Monumentos Naturales: Justificar la existencia de lugares con uno o varios

elementos u objetos naturales, que por su carácter único o excepcional, interés

estético, valor histórico o científico, se requiere su protección absoluta. Tales

monumentos no tienen la variedad de ecosistemas ni la superficie necesaria

para ser incluidos en otras categorías de manejo.

 Áreas de Protección de Recursos Naturales: Describir las áreas que se destinarán

a la preservación y protección del suelo, las cuencas hidrográficas, las aguas y

en general los recursos naturales localizados en terrenos forestales de aptitud

preferentemente forestal, siempre que dichas áreas no queden comprendidas

en otra de las categorías previstas en el artículo 46 de la LGEEPA.

 Áreas de Protección de la Flora y la Fauna: Fundamentar a través de los lugares

que contienen los hábitats de cuyo equilibrio y preservación dependen la

existencia, transformación y desarrollo de las especies de flora y fauna silvestres.

 Santuarios: Zonas caracterizadas por una considerable riqueza de flora o fauna,

o por la presencia de especies, subespecies o hábitat de distribución restringida.

Dichas áreas abarcarán cañadas, vegas, relictos, grutas, cavernas, cenotes,

caletas, u otras unidades topográficas o geográficas que requieran ser

preservadas o protegidas.

Con la finalidad de conocer las áreas prioritarias de conservación definidas para el

territorio mexicano, que fortalecen la agenda nacional de conservación y desarrollo

sustentable, remitirse al “Análisis de vacíos y omisiones en conservación de la

biodiversidad terrestre de México: espacios y especies” y al “Análisis de vacíos y

omisiones en conservación de la biodiversidad marina de México: Océanos, costas e

islas” (ver la cita completa en la nota 5 de pie de página).

c) Estado de conservación de los ecosistemas, especies o fenómenos naturales

Describir en base a estudios y datos estadísticos la situación de los ecosistemas y la

biodiversidad conforme las características originales, que se han mantenido, alterado,

modificado o transformado. Asimismo, mencionar datos estadísticos sobre la

estabilidad, incremento o disminución de la composición de las especies o si se cuenta

con información del estado de las poblaciones de especies animales y vegetales,

particularmente de las consideradas en riesgo.

En el caso de que exista un fenómeno natural de especial relevancia, mencionar las

características ambientales que hacen posible la permanencia de tal fenómeno

(migración, reproducción, anidación, etc.)

d) Relevancia, a nivel regional y nacional, de los ecosistemas representados en el área

propuesta

Comparar en el contexto regional y nacional la similitud o diferencia de los ecosistemas

del área propuesta, con respecto a otras áreas naturales protegidas que pudieran

caracterizarlos como únicos o sub-representados.

Otorgar énfasis especial a los endemismos locales del área que se desea proteger

conforme la NOM-059-SEMARNAT- 2010 “Protección ambiental-Especies nativas de

México de flora y fauna silvestres - Categorías de riesgo y especificaciones para su

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 43 de 145

inclusión, exclusión o cambio-Lista de especies en riesgo”, distinguiéndolos

perfectamente de aquéllos que son comunes a Mesoamérica, a todo el país y a su

región biogeográfica específica.

d.1) Contribución del área ante los efectos del cambio climático10

La Convención Marco de las Naciones Unidas sobre Cambio Climático (CMNUCC)

identifica dos opciones para hacer frente al CC: la mitigación y la adaptación; La

adaptación se refiere a cualquier ajuste en los sistemas naturales o humanos en

respuesta a los impactos reales o esperados del cambio climático. Al conservar

mediante el área natural propuesta la integridad de los ecosistemas más

representativos del territorio nacional, su biodiversidad y sus recursos naturales,

determinar la contribución específica ante los efectos del cambio climático. Se

recomienda referir y vincular con la Ley General de Cambio Climático.

e) Antecedentes de protección del área

Señalar los esfuerzos previos de protección del área, reconocimientos, como

referencias a decretos federales o estatales, instrumentos internacionales, acuerdos

sociales o privados de protección. En caso de publicaciones oficiales anexar la

documentación probatoria, por ejemplo periódicos oficiales estatales.

f) Ubicación respecto a las regiones prioritarias para la conservación determinadas por

la Comisión Nacional para el Conocimiento y Uso de la Biodiversidad (CONABIO)

El Programa de Regiones Prioritarias para la Conservación de la CONABIO, se orientó a

la identificación de áreas, cuyas características físicas y bióticas representaron

condiciones particularmente importantes desde el punto de vista de la biodiversidad

en diferentes ámbitos ecológicos. Para la ubicación del área de interés con respecto a

las Regiones Terrestres Prioritarias (RTP), Regiones Marinas Prioritarias (RMP), Regiones

Hidrológicas Prioritarias (RHP) y Áreas de Importancia para la Conservación de las Aves

(AICAS), remitirse a la página de internet de la CONABIO: www.conabio.gob.mx.

Incluir con respecto a la propuesta de ANP, una breve descripción y ubicación de las

RTP, RMP, RHP y las (AICAS, resaltando las características de la región prioritaria

correspondiente. Incluir mapas de referencia.

f.1) Ubicación respecto a vacíos y omisiones de conservación en México

Incluir la ubicación de la poligonal del área natural protegida propuesta y su referencia

con respecto a los “Análisis de vacíos y omisiones en conservación de la biodiversidad

terrestre de México: espacios y especies” y “Análisis de vacíos y omisiones en

conservación de la biodiversidad marina de México: Océanos, costas e islas” (ver la

cita completa en la nota 5 al pie de página).

III. Diagnóstico del área

a) Características históricas y culturales

Resaltar la importancia histórica - cultural del área propuesta, y citar las publicaciones

o trabajos publicados que permitan conocer los eventos históricos ocurridos en la

10 La Ley General de C a m b i o C l i m á t i c o (DOF, 0 6 de junio de 2 0 1 2) lo define como la variación del clima atribuido directa o

indirectamente a la actividad humana, que altera la composición de la atmósfera global y se suma a la variabilidad natural del clima observada
durante períodos comparables.

http://www.conabio.gob.mx/

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 44 de 145

región, preferentemente cuando tuvieron efectos en el aprovechamiento y

conservación de los recursos naturales del área.

a.1) Historia del área

Realizar la narración cronológica de los hechos históricos más significativos, resaltando

aquellos que favorecieron la conservación de los recursos naturales del área. En su

caso, los sucesos relevantes que propiciaron el deterioro del área (e.g. planes de

desarrollo, construcción de infraestructura, desmontes, minas, etc.).

a.2) Arqueología

Describir las edificaciones presentes, señalando su valor arqueológico y grado de

conservación, así como su actual operación y administración. Mencionar las

representaciones en cerámica, roca, pinturas, o de otro tipo, que se presenten en el

área propuesta.

b) Aspectos socioeconómicos relevantes desde el punto de vista ambiental

Analizar las principales condiciones demográficas, sociales y económicas del área

propuesta (población, hogares, vivienda, ocupación, empleo, educación, cultura,

salud, seguridad social, marginación, PIB estatal, entre otras). Utilizar la información

disponible más reciente generada por el Instituto Nacional de Estadística y Geografía

(INEGI), complementar la descripción con fuentes de información oficiales y

actualizadas (CONAPO, CDI, etc.) tanto a nivel federal como estatal y municipal, o por

instituciones especializadas y reconocidas a nivel internacional. Para cada uno de los

aspectos socioeconómicos, describir lo más detallado posible el panorama por medio

de gráficas comparativas.

El análisis deberá comparar las principales condiciones demográficas, sociales y

económicas entre los municipios y/o entidades federativas de influencia directa para

el área propuesta. Se deberán incorporar indicadores de género y de pueblos

indígenas. Además, se deberá describir cómo las condiciones demográficas, sociales y

económicas inciden sobre el área propuesta (por ejemplo, el aumento de la población

implica mayor demanda de servicios.

c) Usos y aprovechamientos, actuales y potenciales de los recursos naturales

Analizar los principales usos y aprovechamientos que realizan los agentes económicos

sobre los recursos naturales del área propuesta. Emplear la información estadística

disponible y más actualizada sobre los volúmenes de producción de las actividades

económicas (agricultura, ganadería, pesca, forestal, vida silvestre, minería, turismo,

entre otras). Dicho análisis deberá incluir los usos y aprovechamientos tradicionales que

las comunidades locales ejercen sobre la vida silvestre (medicinal, ornamental,

alimenticio, de construcción, religioso, entre otros). Se deberán consultar fuentes

oficiales de información (INEGI, SAGARPA, SEMARNAT, SE, SEDATU, SECTUR, etc.) con

una escala mínima de análisis a nivel municipal.

El análisis deberá incorporar el impacto de las actividades económicas sobre los

recursos naturales del área propuesta (cambio del uso de suelo, alteraciones en los

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 45 de 145

servicios ecosistémicos, contaminación de los ecosistemas, pérdida de biodiversidad,

entre otros).

d) Situación jurídica de la tenencia de la tierra

Describir la situación legal de la superficie propuesta, indicando la extensión en

hectáreas que corresponda a los diferentes regímenes de tenencia de la tierra

(federal, nacional, privada, ejidal, comunal). Solicitar la información a la Secretaría de

Desarrollo Agrario, Territorial y Urbano, del Registro Agrario Nacional, Registro Público de

la Propiedad y al Catastro municipal(es) que corresponda. Elaborar mapa de tenencia

de la tierra.

e) Proyectos de investigación que se hayan realizado o que se pretendan realizar

Elaborar el listado de las instituciones y universidades, que realizan investigación en el

área, o que la hubieran realizado. Describir el tipo de estudio y resultados obtenidos, así

como la fuente bibliográfica en caso de trabajos publicados.

Presentar las propuestas futuras de temas de investigación encaminadas al

conocimiento, conservación, manejo y aprovechamiento sustentable de los recursos

naturales del área propuesta, además de las instituciones adecuadas para su

realización. Se indicará si se tiene conocimiento de institutos, universidades,

fundaciones y algún otro organismo que pueda proporcionar apoyo a proyectos de

investigación en el área propuesta.

f) Problemática específica que deba tomarse en cuenta

Identificar claramente el problema o situación ambiental actual en la propuesta de

área natural protegida federal.

Definir la magnitud del problema ambiental con apoyo de estudios específicos y datos

estadísticos, y correlacionar con las especies silvestres de flora y fauna afectadas. Por

ejemplo: tala clandestina, caza furtiva, saqueo, comercio ilegal, sobreexplotación

pesquera, entre otros. Priorizar en caso de problemas múltiples o riesgos.

Se aportarán, en la medida de lo posible, datos estadísticos del impacto de las

actividades como: incremento de áreas erosionadas, contaminación de suelos, agua,

aire, pérdida de superficies forestales, desaparición o reducción de poblaciones de

flora o fauna. Cambios en la disponibilidad de los recursos hidrológicos como ríos,

manantiales u otros cuerpos de agua, etc.

Es de suma importancia que la problemática o situación que motiva el anteproyecto

se defina correctamente y se presente evidencia de su existencia y magnitud; y

explique cuál sería la tendencia de la situación en la ausencia del proyecto o en que

forma la propuesta lo mitigaría o atenuaría.

f.1) Vulnerabilidad al cambio climático

El cambio climático, la extinción de la biodiversidad, la degradación de ecosistemas y

la pérdida de los servicios ambientales, están considerados los principales problemas

ambientales mundiales y los mayores desafíos globales que enfrenta la humanidad. Se

presentan enormes complicaciones debido a las interacciones entre las causas y los

efectos que varían extensamente entre regiones. A partir de la información disponible,

plantear la situación del área natural protegida o la región en los siguientes rubros:

• Escenarios regionales (en caso de existir).

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 46 de 145

• Efectos sobre los ecosistemas y la biodiversidad.

• Efectos por sector en la economía regional.

• Eventos extremos.

• Efectos sobre la salud.

g) Centros de población11 existentes al momento de elaborar el estudio.

Solicitar la información de las autoridades estatales facultadas para el ordenamiento

territorial y desarrollo urbano, relativa a la presencia de los centros de población

existentes al momento de elaborar el estudio previo justificativo y especificar el número

de habitantes.

Consultar la existencia de Programas Parciales de Desarrollo Municipal vigentes, con la

finalidad de que sean tomadas en cuenta las áreas reservadas para expansión de los

centros de población, las zonas consideradas urbanizables y no urbanizables, zonas de

prevención de riesgos, etc.; y en su caso sean compatibles con la propuesta de

zonificación.

Tomar en cuenta los usos y destinos considerados en los Ordenamientos Territoriales

estatales, municipales y comunitarios, se requiere que la zonificación, UGA, o uso del

suelo destinados en los ordenamientos se refleje en este apartado, con la finalidad de

considerar el uso de suelo asignado previamente al proyecto de ANP.

Para cada una de las cabeceras municipales o para las localidades principales

involucradas dentro del proyecto de ANP, precisar la infraestructura y servicios urbanos

existentes (caminos, servicio eléctrico, agua potable y de riego, obras sanitarias,

teléfono, correo, escuelas, etc.).

Elaborar el mapa diferenciando centros de población y las localidades

proporcionadas por el INEGI.

IV. Propuesta de manejo del área

Con base en la Ley General del Equilibrio Ecológico y la Protección al Ambiente

(LGEEPA) y su Reglamento en materia de Áreas Naturales Protegidas, establecer la

categoría y la zonificación propuestas para el proyecto, considerando las

características descritas a lo largo del documento; en la estrategia de manejo

propuesta para el área, se determinarán las principales actividades a realizar,

destacando siempre aquellas que tiendan a la conservación y preservación de los

recursos naturales existentes en el área propuesta.

a) Zonificación y su subzonificación a que se refiere los artículos 47 BIS y 47 BIS 1 de la

LGEEPA.

Considerar las características y estado de conservación de los ecosistemas, especies o

fenómenos naturales que se pretende proteger; aspectos socioeconómicos desde el

11 Centros de población: La Ley General de Asentamientos Humanos (DOF 21 de julio de 1993, última reforma

publicada DOF 05-08.1994) los define como: las áreas constituidas por las zonas urbanizadas, las que se reserven a su

expansión y las que se consideren no urbanizables por causas de preservación ecológica, prevención de riesgos y

mantenimiento de actividades productivas dentro de los límites de dichos centros; así como las que por resolución de la

autoridad competente se provean para la fundación de los mismos.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 47 de 145

punto de vista ambiental y, usos y aprovechamientos actuales y potenciales de los

recursos naturales.

Elaborar la propuesta, de manera preliminar de la(s) zona(s) núcleo(s) y de

amortiguamiento, señalando un nombre distintivo, la superficie y ubicación. Para cada

zona y subzona identificadas, precisar las modalidades y limitaciones a que se

sujetarán las actividades productivas, de conservación y manejo, acordes a la

categoría de manejo, problemática y lo dispuesto en el artículo 47 Bis de la LGEEPA.

b) Tipo o categoría de manejo

Revisar los artículos 46 y 48 al 55 de la LGEEPA y realizar el análisis de similitud para

asignar la categoría que mejor se adecué. Considerar las características del sitio

descritas en el presente estudio y que justifiquen su establecimiento, así como la

subzonificación preliminar, misma que deberá ser acorde con lo establecido en el

artículo 47 BIS 1 de la LGEEPA.

c) Administración

Proponer el modelo de administración del área e incorporar la estructura

administrativa, con funciones y responsabilidades, así como la coordinación

interinstitucional.

d) Operación

• Proponer las principales actividades para los siguientes conceptos generales:

• Protección y preservación.

• Manejo, uso y aprovechamiento.

• Restauración y repoblación.

• Conocimiento, investigación y educación ambiental.

• Cultura, difusión y turismo.

• Gestión, cooperación y financiamiento.

e) Financiamiento

Proponer los mecanismos para lograr el financiamiento (inclusive autofinanciamiento).

V. Bibliografía

La bibliografía son las fuentes que se utilizaron de apoyo en el trabajo para sustentar los

argumentos o los hechos mencionados. Deberá presentarse en el formato APA,

citando la referencia en el texto y adicionalmente agregarla en la lista de referencias.

A continuación, se muestra un ejemplo de un párrafo con su respectiva cita y como se

agrega a la bibliografía con normas APA.

Ejemplo de párrafo:

“En previas investigaciones hechas por estudiantes de la Universidad Distrital se

encontró una correlación entre el número de invertebrados de la zona y la cantidad

de bacterias en el ecosistema (Gutiérrez, 2013)”

Después de haber citado la referencia en el cuerpo del documento, agregar en la lista

de referencias bajo la norma APA, como se muestra a continuación:

“Gutiérrez, R. M. (2013). El impacto de la sobrepoblación de invertebrados en un

ecosistema selvático. Revista Mundo Natural. 8. 73-82pp.”

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 48 de 145

Anexe todas las referencias y documentos que fueron utilizados en la elaboración del

documento, así como cualquier documento adicional que pudiera facilitar la

comprensión del anteproyecto.

VI. Anexos

Cualquier documento adicional que facilite la comprensión del estudio previo

justificativo.

Incluir un anexo fotográfico con imágenes de resolución mínima de 300 ppp.

Productos entregables

1. Estudio previo justificativo: Documento que contenga desarrollados los

apartados I a VI de los presentes términos de referencia.

2. Cartografía: Información cartográfica y correlacione la información presentada

en el estudio previo justificativo.

3. Material gráfico: Se incluirá un anexo fotográfico o videográfico que ilustre los

distintos apartados del presente estudio.

4. Bibliografía: Documentos consultados para la elaboración del estudio previo

justificativo.

Características de los productos:

- El producto final deberá concentrarse en carpeta o engargolado, con los tres

productos arriba mencionados de forma impresa a color (tres tantos). Cada

ejemplar deberá contener la información digital en disco compacto en los

formatos siguientes:

- Estudio Previo Justificativo: Textos compatibles con Microsoft Office 2003 o 2010

(*.doc) y en formato portátil (*.pdf).

- Mapas temáticos en formato de imagen (*.jpg) y en formato portátil (*.pdf)

(resolución mínima de 300 dpi, preferente de 600 dpi).

- Cartografía digital para el software ArcGIS (ver la nota 1 al pie de página,

especificaciones cartográficas).

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 49 de 145

Plantilla vertical

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 50 de 145

Plantilla horizontal

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 51 de 145

Los recursos del PROMANP componente de Fortalecimiento de ANP se sujetarán a la

siguiente previsión de costos unitarios.

CONCEPTOS COSTOS UNITARIO MÁXIMO (HASTA)

Estudios técnicos de diagnóstico $200,000.00/estudio

Subzonificación $150,000.00/estudio

Consulta pública para Programas

de Manejo

$50,000.00/evento

Consulta pública para Declaratorias

de ANP

$50,000.00/evento

Consulta previa a pueblos y

comunidades indígenas para

Declaratorias

$50,000.00/evento

Consulta previa a pueblos y

comunidades indígenas para

Programas de Manejo

$50,000.00/evento

Estudios previos justificativos $200,000.00/estudio

Estudio previo justificativo para

declaratorias de ANP y

Estudio de Tenencia de la Tierra

$400,000.00/estudio

Estudios de Límite de Cambio

Aceptable, para regular las

actividades turístico-recreativas en

las Áreas Naturales Protegidas

competencia de la Federación

$250,000.00/estudio

Estudios de Límite de Cambio

Aceptable para orientar la

planeación y regulación de uso del

suelo y las actividades productivas

en las Áreas Naturales Protegidas

competencia de la Federación

$300,000.00/estudio

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 52 de 145

ANEXO 2
PROGRAMA DE MANEJO DE ÁREAS NATURALES PROTEGIDAS

(PROMANP) 2017

COMPONENTE DE MONITOREO BIOLOGICO

TÉRMINOS DE REFERENCIA

0 Especificaciones Generales:.. 55

0.1 De los Informes Parciales ... 55

0.2 Del Informe Final ... 55

0.3 De las Imágenes obtenidas mediante cámaras trampa 56

0.4 De las Bases de Datos .. 56

0.5 De los Materiales de Difusión y Capacitación 57

0.6 De los Bancos de Imágenes y Memoria Fotográfica 57

0.7 De las Reuniones o Talleres ... 57

Durante el ejercicio fiscal 2017, se otorgarán apoyos a los conceptos de apoyo que a

continuación se indican, los cuales deberán concluir a más tardar el 31 de diciembre

de 2017:

Instancia receptora de solicitudes: / Concepto de Apoyo: Monto:

1 DIRECCIÓN REGIONAL PENÍNSULA DE BAJA CALIFORNIA

Y PACÍFICO NORTE .. 58

1.1 Monitoreo y Conservación del Tiburón Blanco en la Reserva

de la Biosfera Isla Guadalupe. ... 58
$ 250,000.00

1.2 Monitoreo Biológico del Berrendo Peninsular. 62 $ 800,000.00

2 DIRECCIÓN REGIONAL NOROESTE Y ALTO GOLFO DE

CALIFORNIA ... 64

2.1 Ubicación y caracterización de los sitios de anidación de

Águila Real y otras rapaces en el Área Natural Protegida

Ajos-Bavispe y ADVC aledañas. .. 64

$ 250,000.00

2.2 Monitoreo y conservación de la única colonia de Perrito de

la Pradera de Cola Negra en Sonora. .. 66
$ 300,000.00

2.3 Acciones de monitoreo para la conservación del Berrendo

Sonorense y la Zorrita del Desierto. .. 68
$ 400,000.00

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 53 de 145

Dirección Regional / Concepto de Apoyo: Monto:

3 DIRECCIÓN REGIONAL NORTE Y SIERRA MADRE OCCIDENTAL 72

3.1 Monitoreo de Cotorra Serrana Occidental en áreas de

anidación y alimentación en la Sierra Madre Occidental. 72
$ 250,000.00

3.2 Conservacion del Perrito Llanero de Cola Negra en la

Reserva de la Biósfera Janos. ... 74
$ 250,000.00

3.3 Monitoreo y recuperación de las poblaciones de Berrendo

Chihuahuense y su hábitat natural. .. 76
$ 300,000.00

3.4 Consolidación de las acciones de conservación y manejo

del Oso Negro Americano en la Sierra Madre Occidental. 78
$ 250,000.00

4 DIRECCIÓN REGIONAL NORESTE Y SIERRA MADRE ORIENTAL 80

4.1 Manejo y conservación del Águila Real en el Parque

Nacional Gogorrón y zonas adyacentes. 80
$ 250,000.00

4.2 Monitoreo y conservación del Águila Real y su hábitat en el

Área de Protección de Flora y Fauna Cañón de Santa Elena. 83
$ 200,000.00

4.3 Acciones de conservación del hábitat del Águila Real y

especies presa, en el sureste de Coahuila y noreste de

Zacatecas. .. 85

$ 350,000.00

5 DIRECCIÓN REGIONAL OCCIDENTE Y PACÍFICO CENTRO 88

5.1 Conservación y continuación de la restauración de arrecifes

coralinos en el Parque Nacional Islas Marietas. 88
$ 300,000.00

5.2 Fortalecimiento del monitoreo y vigilancia comunitaria para

la conservación del Jaguar en la Región Occidente y

Pacifico Centro. .. 91

$ 300,000.00

6 DIRECCIÓN REGIONAL CENTRO Y EJE NEOVOLCÁNICO 93

6.1 Monitoreo biológico de la Mariposa Monarca en su ruta

migratoria en México... 93
$ 750,000.00

7 DIRECCIÓN REGIONAL PLANICE COSTERA Y GOLFO DE

MEXICO .. 98

7.1 Monitoreo de la población de hembras anidadoras de

Tortuga Lora y su éxito reproductivo en el Santuario Playa de

Rancho Nuevo y la RPC Barra del Tordo. 98

$ 400,000.00

7.2 Consolidación intersectorial del Programa de

Reintroducción de la Guacamaya Roja en Los Tuxtlas. 101
$ 300,000.00

7.3 Monitoreo de poblaciones de Primates en tres Áreas $ 300,000.00

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 54 de 145

Naturales Protegidas de la Cuenca del Usumacinta. 104

Dirección Regional / Concepto de Apoyo: Monto:

8 DIRECCIÓN REGIONAL FRONTERA SUR, ISTMO Y PACÍFICO SUR 108

8.1 Acciones de conservación para la Tortuga Laúd en el

campamento tortuguero Barra de la Cruz-Playa Grande,

Oaxaca. ... 108

$ 300,000.00

8.2 Fortalecimiento intersectorial para la conservación de la

guacamaya roja en Palenque y áreas aledañas. 111
$ 300,000.00

8.3 Consolidación de la participación comunitaria en la

conservación de la Guacamaya Roja en la ribera del Río

Lacantún. .. 114

$ 300,000.00

8.4 Conservación de la Guacamaya Roja en Yaxchilán y Chan-

kin con participación comunitaria. ... 117
$ 300,000.00

8.5 Acciones y fortalecimiento a la conservación del Manatí en

el Parque Nacional Palenque y su zona de influencia. 121
$ 300,000.00

9 DIRECCIÓN REGIONAL PENÍNSULA DE YUCATAN Y CARIBE

MEXICANO ... 124

9.1 Caracterización y evaluación del estado de salud del

arrecife de coral de la Bahia de Akumal. 124
$ 250,000.00

9.2 Monitoreo y conservación del Flamenco del Caribe y su

hábitat de humedales costeros en 4 Áreas Naturales

Protegidas de la Península de Yucatán. 127

$ 550,000.00

9.3 Diagnóstico poblacional del Jaguar y sus presas en Dzilam

de Bravo y Sian Ka´an. .. 131
$ 300,000.00

10 DIRECCIÓN DE ESPECIES PRIORITARIAS PARA LA

CONSERVACIÓN.. 134

10.1 Acciones de monitoreo y conservación del Cóndor de

California en el Parque Nacional Sierra de San Pedro Mártir. . 135
$ 1,600,000.00

10.2 Monitoreo y manejo para la recuperación del Bisonte en

México. .. 138
$ 800,000.00

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 55 de 145

0 ESPECIFICACIONES GENERALES:

Salvo en los casos en los que se señale lo contrario, las siguientes especificaciones

generales se aplican a todos los conceptos de apoyo:

0.1 DE LOS INFORMES PARCIALES

Los informes parciales deberán entregarse por escrito, rubricados y firmados por el

Responsable Técnico del proyecto, y deberán contener:

 Descripción detallada de las actividades realizadas en el periodo que reporta

(exclusivamente del periodo a reportar a partir de la firma del convenio o a partir de

la conclusión del periodo abarcado en el informe anterior, no se aceptarán informes

acumulados que incluyan acciones realizadas en el periodo previo). En caso de

actividades continuas que han sido descritas en el informe parcial anterior, bastará

con mencionar la continuidad de las mismas (sin descripción detallada) y describir

aquellas acciones que difieren de las realizadas en el periodo anterior.

 Porcentaje de avance de todos los productos esperados con base en el

cronograma autorizado (el porcentaje de avance, por su índole, es un dato

acumulado del avance logrado en relación con el total comprometido en el

programa de trabajo).

 Desglose de los gastos realizados durante el periodo que se informa, describiendo

para cada comprobante de gastos los siguientes elementos:

o Descripción del comprobante: Mediante fecha y folio o referencia, y en caso

conveniente, mencionar el proveedor.

o Total del gasto sustentado en el comprobante.

 Los informes parciales deberán omitir información contextual (Introducción,

antecedentes, descripción biológica de la especie o de los procesos involucrados,

etc.) que ya se hayan contemplado en el plan de trabajo y/o que forman parte de

la estructura del informe final. Los informes parciales deben ser concisos para fines

de seguimiento de las acciones a realizarse. Únicamente se deberán anexar

aquellos productos comprometidos en el cronograma del plan de trabajo, y se

deberá evitar la entrega duplicada de productos y anexos en cada uno de los

informes parciales y el informe final.

0.2 DEL INFORME FINAL

El informe final debe presentarse a más tardar a los 5 días hábiles de haberse

concluidas las actividades, en impreso y en formato digital (PDF y WORD, que permita

utilizar la información contenida). La versión impresa debe ir rubricada en cada hoja y

firmada al final por el Responsable Técnico del proyecto. El informe final debe

contener:

 Resumen Ejecutivo.

 Introducción.

 Antecedentes.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 56 de 145

 Resultados obtenidos.

 Descripción completa y detallada de la totalidad de las actividades realizadas con

información gráfica complementaria e imágenes de las actividades.

 Evaluación de los objetivos alcanzados.

 Discusión de los resultados y análisis de los impactos generados por la realización del

proyecto en términos de ecosistemas, poblaciones y/o especies objetivo y afines, y

en su caso aspectos socioeconómicos.

 Recomendaciones para acciones a futuro.

 Informe detallado del gasto total ejercido durante la operación del proyecto

(usando el formato estipulado para los informes parciales). Se deberá anexar en

digital (grabado en CD o DVD) copia de los comprobantes de los gastos realizados,

salvo aquellos comprobantes que la persona beneficiaria pudiera haber entregado

como anexo de los informes parciales.

Asimismo se deberá remitir como presentación, en formato PowerPoint (.ppt), un

resumen de la ejecución y resultados del proyecto.

Todo lo que se entregue en formato electrónico (informes o productos), deberá ir

grabado en discos ópticos de almacenamiento de datos en formato digital (CD o

DVD), no se aceptarán memorias o discos duros externos, u otros mecanismos de

almacenamiento que pueden ser editados o borrados accidentalmente.

Como anexos del informe final se deberán entregar los productos comprometidos de

acuerdo al cronograma del plan de trabajo, salvo aquellos que se hubieran entregado

como anexos de algún informe parcial. Se deberá evitar la entrega duplicada de

productos y anexos en los informes parciales y en el informe final; para ello, en el

informe final únicamente se hará mención de la fecha de entrega de los productos y

anexos que se hubieran entregado con anterioridad, en el apartado que corresponda.

0.3 DE LAS IMÁGENES OBTENIDAS MEDIANTE CÁMARAS TRAMPA

Cuando se realice monitoreo mediante el uso de cámaras trampa, la Persona

Beneficiaria deberá entregar en discos ópticos de almacenamiento de datos en

formato digital (CD o DVD) la totalidad de las imágenes (fotografías, videos, etc.)

obtenidas con las cámaras trampa (fototrampeo), aún aquellas no relacionadas con la

especie objetivo del proyecto, indicando las coordenadas (especificando proyección

cartográfica y datum) del sitio donde fueron instaladas, fechas y el periodo de tiempo

que estuvieron en operación. Lo anterior se entregará a la instancia ejecutora, como

anexo del informe final y en los tiempos establecidos en los lineamientos del programa.

En caso de así convenir a la persona beneficiaria, podrá hacer entregas parciales de la

información, pero no se liberará el Acta de Entrega-Recepción sin que se culmine la

entrega de esta información.

0.4 DE LAS BASES DE DATOS

Cuando los Términos de Referencia especifiquen la generación de una base de datos,

deberá entregarse la base de datos en formato digital, en forma cruda (la información

recopilada y sin interpretación, describiendo en un documento anexo la estructura de

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 57 de 145

la base de datos, salvo que la estructura haya sido determinada previamente en los

Términos de Referencia específicos o en el Plan de Trabajo aprobado), además de los

análisis que se deriven de la información, describiendo adecuadamente la

metodología seguida (tanto para la colecta de datos, como para su análisis e

interpretación), a efecto de sustentar la replicabilidad de la información y de los

resultados del análisis.

0.5 DE LOS MATERIALES DE DIFUSIÓN Y CAPACITACIÓN

Deberá entregar a la CONANP por lo menos un ejemplar de los materiales de difusión

(posters, trípticos, panfletos, gorras, playeras, etc., pero también materiales de

capacitación, guías de identificación, protocolos, etc.) realizados como parte del

proyecto, así como los archivos de diseño correspondientes en formato digital, para

permitir a la CONANP su posterior replicación y/o adaptación. Lo anterior sin perjuicio

de los productos o la distribución de los materiales que pudieran ser contemplados en

los Términos de Referencia específicos de cada concepto de apoyo.

0.6 DE LOS BANCOS DE IMÁGENES Y MEMORIA FOTOGRÁFICA

El Beneficiario deberá entregar a la CONANP el banco de imágenes y/o videos de las

actividades realizadas, junto con una base de datos (Excel) o listado (WORD) en digital

e impreso, que describa el contenido de cada toma (vinculado por número de

imagen o video), mencionando fecha y lugar de la grabación y la(s) especie(s)

involucradas. El tamaño de las fotografías debe ser con un mínimo de 300 dpi. La

entrega se hará en discos ópticos de almacenamiento de datos en formato digital (CD

o DVD). Las fotografías y/o videos podrán estar marcadas con los créditos del autor del

material, a fin de que puedan ser utilizados por la CONANP con el reconocimiento

(crédito) correspondiente.

0.7 DE LAS REUNIONES O TALLERES

Cuando la ejecución del proyecto incluya llevar a cabo reuniones de trabajo o talleres

de cualquier tipo (capacitación, recopilación de datos, talleres participativos, etc.), se

documentará mediante la siguiente información que deberá entregarse como anexo

del informe parcial o del informe final:

 Agenda de la reunión o taller.

 Copia de los materiales generados en preparación de la reunión o taller

(presentaciones, material de capacitación, etc.).

 Copia de los materiales generados a partir de la reunión o taller.

 Informe de la reunión o taller o, en su caso, minuta.

 Copia de la Lista de Asistencia.

 Memoria fotográfica.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 58 de 145

1 DIRECCIÓN REGIONAL PENÍNSULA DE BAJA CALIFORNIA Y PACÍFICO NORTE

Avenida Constituyentes S/N, esquina con Avenida Ballenas

Col. FIDEPAZ

23094 La Paz, Baja California Sur.

Tel.: (612) 122-3152, 122-3153, 122-3157, 128-4171

Esta dirección regional será responsable de recibir y dictaminar las solicitudes para los

siguientes conceptos de apoyo, antes de que las instancias ejecutoras específicas

señaladas para cada concepto de apoyo asuman la gestión del proyecto autorizado:

1.1 MONITOREO Y CONSERVACIÓN DEL TIBURÓN BLANCO EN LA RESERVA DE LA BIOSFERA

ISLA GUADALUPE.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.4 y 0.6, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección de la Reserva de la Biosfera Isla Guadalupe (DRBIG).-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo dentro del polígono de la

Subzona de Uso Público Tiburón Blanco de la Reserva de la Biosfera Isla Guadalupe

(RBIG).

JUSTIFICACIÓN

El tiburón blanco, al ser un depredador tope, su presencia dentro de un ecosistema es

de alta importancia ya que ayuda a modelar la ecología de un área determinada,

permitiendo el desarrollo de diversas poblaciones de invertebrados, peces y mamíferos,

debido que al conformar su dieta con determinadas especies marinas permite regular

la concentración de estas, generando un balance trófico en el hábitat. Gracias a

investigaciones desarrolladas en la Reserva de la Biosfera Isla Guadalupe, se ha

descubierto en la zona conocida como Rada Norte es un sitio importante para la

agregación de tiburón blanco. Lo cual ha resultado en el desarrollo del Programa de

Monitoreo Biológico (PROMOBI 2011-2014) y el Programa de Conservación de Especies

en Riesgo (PROCER 2015, 2016), a través de los cuales se ha registrado anualmente el

reclutamiento de nuevos individuos que actualmente asciende a más de 200

individuos. La Reserva de la Biosfera Isla Guadalupe es uno de los mejores sitios para

observar tiburones blancos, y actualmente existen 9 embarcaciones autorizadas que

ofrecen servicios turísticos a través de las actividades el buceo en jaula.

En 2011 se inició con el programa de observadores a bordo de las embarcaciones

turísticas, el cual ha permitido robustecer la base de datos de individuos a través de

fotoidentificación. Los resultados del 2016 mostraron el arribo de un gran número de

tiburones blancos juveniles, los cuales presentan un comportamiento y dieta diferentes

al de los organismos adultos, por lo cual se requiere realizar una evaluación del

comportamiento del tiburón blanco en relación con clases de edad y la actividad de

avistamiento mediante el buceo en jaula. Además, al enriquecer la base de datos de

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 59 de 145

individuos fotoidentificados, personal de la reserva podrá hacer una estimación del

tamaño de la población de tiburones blancos de la Rada Norte, lo cual permitirá

evaluar si la dinámica poblacional de la especie está modificándose y determinar los

factores en el ecosistema a los que está sujeta la población.

Asimismo, a través de los seguimientos acústicos que se han llevado a cabo en los dos

ejercicios anteriores se han logrado implementar medidas de manejo de acuerdo al

uso del hábitat de los tiburones en la Reserva. Gracias a los resultados y seguimiento de

estos programas se ha actualizado el estudio de capacidad de carga para la SUPTB y

se toman precauciones para el anclaje de embarcaciones en la zona conocida como

Dos Arroyos, la cual se detectó como posible zona de descanso de tiburones blancos.

Tomando en cuenta lo anterior, la CONANP considera importante realizar un monitoreo

que integre variables biológicas, poblacionales, etológicas y físicas para determinar la

salud del Área Marina de la Subzona de Uso Público Tiburón Blanco en Isla Guadalupe

y el posible reclutamiento de individuos juveniles a la población en la reserva. Asimismo

se busca detectar los posibles efectos antropogénicos generados por la actividad

turística y promover las buenas prácticas relacionadas con la actividad de

aprovechamiento no extractivo de la especie en Isla Guadalupe.

OBJETIVO GENERAL

Incrementar los esfuerzos encaminados al monitoreo del tiburón blanco que habita en

la Reserva de la Biosfera Isla Guadalupe, fortaleciendo los mecanismos y medidas

necesarios para asegurar su conservación y prevenir posibles impactos y

perturbaciones que afecten el comportamiento de la especie, así como el

funcionamiento natural del ecosistema.

OBJETIVOS ESPECIFICOS

 Documentar la presencia del tiburón blanco durante las actividades turísticas que se

llevan a cabo en la Subzona de Uso Público de Tiburón Blanco de la Reserva de la

Biosfera Isla Guadalupe (RBIG).

 Llevar a cabo el Programa de observadores a bordo en la temporada 2017.

 Actualizar la guía de fotoidentificación de tiburón blanco, lo cual permitirá estimar el

tamaño poblacional, estructura y tendencias poblacionales del tiburón blanco en la

RBIG.

 Evaluar el comportamiento del tiburón blanco en relación con clases de edad y la

actividad de avistamiento mediante el buceo en jaula.

 Promover y documentar la adecuada ejecución de las acciones orientadas a

prevenir prácticas incorrectas, con base a lo establecido en el “Manual de buenas

prácticas para la observación de Tiburón Blanco mediante el buceo en jaula en la

RBIG”.

RESULTADOS ESPERADOS

 Base de datos que permitan estimar el tamaño de la población de tiburón blanco

en la Reserva de la Biosfera Isla Guadalupe.

 Guía actualizada de individuos de tiburón blanco foto identificados.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 60 de 145

 Evaluación del comportamiento del tiburón blanco en relación con clases de edad

y la actividad de avistamiento mediante el buceo en jaula.

 Documentación de la constatación de la correcta aplicación del Manual de

buenas prácticas.

 Recomendaciones sobre las mejoras del protocolo actual del monitoreo biológico;

así como para el uso de la información generada para mejorar la conservación de

la especie y su hábitat.

ESPECIFICACIONES METODOLÓGICAS:

Debido a que el monitoreo del Tiburón Blanco está basado en los registros hechos por

observadores a bordo de las embarcaciones turísticas que arriban a la Subzona de Uso

Público de la Reserva de la Biosfera Isla Guadalupe, es importante seleccionar personal

calificado para dichas acciones. Este personal debe de contar con conocimientos y

estudios relacionados con ciencias biológicas, ecológicas y/o carreras afines; de tal

manera que pueda desempeñar los trabajos solicitados. Debido a las características

de la actividad, los encargados deberán demostrar conocimiento en la ecología

marina de Isla Guadalupe, nociones básicas de la biología y ecología del tiburón

blanco, así como demostrar un nivel básico de comunicación en el idioma inglés (para

poder comunicarse con los turistas). Una vez seleccionado el personal, se le debe

capacitar para realizar correctamente la observación, el registro de los individuos, el

registro de información y el llenado de formatos que serán entregados por la DRBIG y

uso de equipo para generar material de foto-identificación. Asimismo, se les debe

instruir para conducirse de manera correcta a bordo de las embarcaciones turísticas,

así como para informar a los turistas acerca de las actividades que se llevan a cabo

para la conservación y el manejo del tiburón blanco en la Reserva de la Biosfera Isla

Guadalupe.

Tanto para la foto-identificación de individuos como para la estimación del tamaño

poblacional de tiburones blancos registrados en la Subzona de Uso Público de la

Reserva, se debe seguir las metodologías recomendadas por Nasby-Lucas y Domeier

(2012) y Sosa-Nishizaki et al. (2012) respectivamente.

Se deberán cubrir al menos 20 viajes de observación de tiburón blanco, abarcando

todas las embarcaciones autorizadas.

Los observadores deberán llenar los formatos que serán proporcionados por la DRBIG,

donde se deberá recabar la siguiente información:

 Datos generales sobre cada viaje de monitoreo, datos estadísticos sobre los usuarios

y tripulantes:

o Datos de la embarcación

o Esquemas y medidas de jaulas de observación

o Edad, género y nacionalidad de los usuarios

 Datos generales sobre cada viaje de monitoreo, datos de fondeo de las

embarcaciones, uso de jaulas de observación, variables oceanográficas y presencia

de otras embarcaciones.

o Sitios de uso (coordenadas UTM)

o Profundidades de fondeo o de anclaje

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 61 de 145

o Datos de carácter físico y oceanográfico (temperatura superficial del mar,

dirección de la corriente y dirección y velocidad del viento)

 Registro de características de cada tiburón observado

o Hora de avistamiento de tiburones

o Intervalos y tiempo total de buceo

o Características morfológicas de cada tiburón observado

o Sexo y talla estimada del tiburón observado

 Registro de comportamiento de cada tiburón observado

Para el registro de los datos e información, incluyendo la constatación de la correcta

aplicación de buenas prácticas, la CONANP a través de la Dirección de la Reserva de

la Biosfera Isla Guadalupe, proporcionará los formatos requeridos. El beneficiario

entregará a la instancia ejecutora los formatos de campo llenados durante las

actividades de monitoreo, en original y digitalizados.

El solicitante deberá proponer las acciones necesarias de capacitación para la

constatación y promoción para la aplicación de las buenas prácticas.

El Manual de Buenas Prácticas para la Observación de Tiburón Blanco mediante el

Buceo en Jaula en la Reserva de la Biosfera Isla Guadalupe, puede ser consultado en

la dirección:

https://www.gob.mx/cms/uploads/attachment/file/60313/Manual_de_Buenas_Practica

s_Tiburon_Blanco_RBIG_Espan_ol.pdf

CARACTERÍSTICAS DE LOS PRODUCTOS:

Para el caso de informes y manuales, se entregará un ejemplar impreso y una versión

digital, en formato Word y PDF; las bases de datos se entregarán en Excel (datos en

crudo sin análisis); los mapas deberán entregarse en Datum ITRF 92 (*.shp y *.kml).

Además de lo especificado en el numeral 0.6, el beneficiario deberá entregar en un

dispositivo de almacenamiento de datos la totalidad de las fotografías y videos

obtenidos, estos últimos numerados, con fecha y sitio en donde se realizó la grabación.

Se entregarán mapas de ubicación y extensión de las áreas de estudio

georreferenciados en escala 1:50,000 indicando las coordenadas en utm, datum

wgs84, en digital en los siguientes formatos: *.shp y *.kml.

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

https://www.gob.mx/cms/uploads/attachment/file/60313/Manual_de_Buenas_Practicas_Tiburon_Blanco_RBIG_Espan_ol.pdf
https://www.gob.mx/cms/uploads/attachment/file/60313/Manual_de_Buenas_Practicas_Tiburon_Blanco_RBIG_Espan_ol.pdf

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 62 de 145

1.2 MONITOREO BIOLÓGICO DEL BERRENDO PENINSULAR.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.4 y 0.6, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección Regional Península de Baja California y Pacífico Norte.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo en el APFF Valle de los Cirios y

la RB El Vizcaíno, en la Península de Baja California.

JUSTIFICACIÓN

El berrendo peninsular (Antilocapra americana peninsularis) es una subespecie cuyas

poblaciones han presentado un drástico descenso en su área de distribución en los

últimos años, debido principalmente a actividades humanas como la cacería, la

perturbación y fragmentación de su hábitat. Actualmente se encuentra solamente

dentro de la Reserva de la Biosfera El Vizcaíno y el Área de Protección de Flora y Fauna

Valle de los Cirios.

Los resultados obtenidos en el Programa de Recuperación del berrendo peninsular con

el manejo intensivo y extensivo, permiten afirmar que desde el año de 1997 al año 2016,

la meta fijada ha sido alcanzada, toda vez de que a diciembre de 2016 se cuenta con

cerca de 420 ejemplares de berrendo contra los menos de 200 que existían al inicio del

proyecto. No obstante, se considera que es necesario dar continuidad a este

programa mediante una nueva fase establecida el año pasado que permitió

consolidar la estrategia para la recuperación del hábitat del desierto realizando

acuerdos con los dueños de la tierra de 4 ejidos (Benito Juárez, Costeño, Lagunitas y

Matarranchos) para destinar el hábitat que se ubica en el corredor biológico

transpeninsular para la reintroducción del berrendo peninsular.

Esta nueva fase debe fundamentarse en el logro obtenido en la recuperación de la

especie para dirigirse ahora a la recuperación del hábitat, ya que es necesario

reconocer que paralelamente a la disminución de la población del berrendo

peninsular, se ha modificado y aún más se ha perdido el hábitat crítico para esta

especie, por lo que los esfuerzos de conservación se dirigirán en ambas vertientes.

OBJETIVO GENERAL

Determinar el estado actual de las poblaciones dentro del corredor histórico del

berrendo, para fundamentar acciones (manejo intensivo y extensivo) para la

conservación de esta subespecie en el APFF Valle de los Cirios y la RB El Vizcaíno.

OBJETIVOS ESPECÍFICOS

 Conocer el estado de las poblaciones silvestres de berrendo en la Península de Baja

California dentro de las ANP RB EL Vizcaíno y APFF Valle de los Cirios.

 Crear las condiciones de manejo necesarias para generar un nuevo linaje genético

que apoye la viabilidad reproductiva de la población del berrendo.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 63 de 145

RESULTADOS ESPERADOS

 Estudios poblacionales en las zonas estratégicas para la conservación de los

berrendos peninsulares silvestres en Baja California Sur, para identificar la fluctuación

en el número de berrendos silvestre.

 Equipamiento adecuado (Adquisición de materiales y suministros necesarios) para el

monitoreo biológico de las zonas estratégicas y para el manejo controlado de las

poblaciones de berrendo, especialmente para seleccionar a los machos

reproductores y distribuirlos en los grupos de hembras previas a la época

reproductiva.

 Muestreo de tejidos y estudio para seguimiento genético de parentesco de crías

2016.

ESPECIFICACIONES METODOLÓGICAS

El solicitante deberá describir la metodología apropiada para cumplir con los objetivos

planteados y los resultados esperados. Para el equipamiento es necesario contemplar

la adquisición de materiales y suministros necesarios y adecuados para realizar el

monitoreo biológico en las zona de manejo intensivo del Programa de Recuperación

del Berrendo Peninsular que se realizan una vez a la semana en las tres estaciones de

manejo.

CARACTERÍSTICAS DE LOS PRODUCTOS:

Además de lo especificado en el numeral 0.6, el beneficiario deberá entregar en un

dispositivo de almacenamiento de datos (CD o DVD) la totalidad de las fotografías y

videos obtenidos, estos últimos numerados, con fecha y sitio en donde se realizó la

grabación.

Los estudios poblacionales deberán contener un documento de análisis de la

población, así como en anexo las bases de datos de las observaciones de berrendo

peninsular, atendiendo las especificaciones generales 0.4.

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 64 de 145

2 DIRECCIÓN REGIONAL NOROESTE Y ALTO GOLFO DE CALIFORNIA

Prolongación Plutarco Elías Calles # 176, esquina Ignacio Comonfort

Colonia Centenario

83260 Hermosillo, Sonora.

Teléfonos: (662) 213 42 71 y 217 01 73

Esta dirección regional será responsable de recibir y dictaminar las solicitudes para los

siguientes conceptos de apoyo, antes de que las instancias ejecutoras específicas

señaladas para cada concepto de apoyo asuman la gestión del proyecto autorizado:

2.1 UBICACIÓN Y CARACTERIZACIÓN DE LOS SITIOS DE ANIDACIÓN DE ÁGUILA REAL Y

OTRAS RAPACES EN EL ÁREA NATURAL PROTEGIDA AJOS-BAVISPE Y ADVC ALEDAÑAS.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.4, 0.5, 0.6 y 0.7, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección Regional Noroeste y Alto Golfo de California.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo en las siguientes áreas:

 RFN y RFS Ajos-Bavispe.

 ADVC Cuenca Los Ojos.

 ADVC Sierra La Mariquita.

 ADVC Rancho El Aribabi.

 ADVC Los Fresnos.

JUSTIFICACIÓN

Para la zona, de junio a diciembre de 2016, se efectuaron acciones de monitoreo de

águila real, encontrándose 7 registros en los siguientes sitios: Sierras La Madera, La

Purica y Buenos Aires, dentro del ANP Ajos Bavispe, en la ADVC Sierra Mariquita y en el

sitio conocido como Laguna de Los Patos en el ejido Emiliano Zapata en Cananea,

Sonora. Se cuenta con la presencia de individuos juveniles, por lo que la posibilidad de

nidos activos en la región es muy alta, pero es necesario ubicarlos con precisión y

efectuar su caracterización. Un motivo importante de ubicar estos nidos, es conocer de

manera más puntual la productividad y el éxito reproductivo de la especie en la

región; asimismo, poder instalar, en un futuro, equipos de seguimiento remoto como

radio telemetría, rastreo satelital y uso de Sistemas de Posicionamiento Global (GPS por

sus siglas en inglés) para determinar patrones de dispersión y de uso de hábitat.

En esta misma porción noreste de Sonora, se han registrado muchos desplomes y

muertes de águilas reales, algunas marcadas con transmisores satelitales, por lo que es

urgente contar con la capacidad técnica para efectuar el levantamiento de

especímenes o para la toma de muestras de tejidos, plumas, u otras partes de águila

en sitio y sin estar en riesgo ni contaminar las muestras, durante dichos manejos.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 65 de 145

OBJETIVO GENERAL

Ubicar y caracterizar los sitios de nidos del águila real y otras rapaces en el Noreste del

Estado de Sonora en el ANP Ajos-Bavispe y su área de influencia.

OBJETIVOS ESPECÍFICOS

 Localizar los nidos y realizar una caracterización del hábitat en sitios con registros de

águila real y otras rapaces en el ANP Ajos-Bavispe, incluyendo las ADVC Cuenca Los

Ojos, La Mariquita, Rancho El Aribabi y Los Fresnos.

 Determinar la productividad y el éxito reproductivo del Águila real en cada nido

detectado.

 Obtener registros de águila real y otras rapaces en el ANP Ajos-Bavispe y ADVC

aledañas, junto con datos de presencia de sus presas potenciales, tanto nativas

como exóticas.

 Identificar posibles amenazas que pongan en riesgo la permanencia del águila real

en la zona.

 Impartir educación ambiental a pobladores locales, enfatizando la importancia de

la conservación del Águila real y otras rapaces, generando materiales de difusión.

 Creación de capacidades locales sobre el Protocolo de acción y manejo en campo

de cadáveres y restos de águila real y otras rapaces.

RESULTADOS ESPERADOS

 Base de datos de ubicación de nidos y avistamientos de águila real en la zona.

 Caracterización del hábitat de cada sitio de anidación con registro de águila real.

 Evaluación de la productividad y éxito reproductivo del águila real por cada sitio de

anidación.

 Evidencias fotográficas de avistamientos y trabajo en campo.

 Listado taxonómico de presas potenciales y estimación de sus poblaciones, con

énfasis en lagomorfos, aves y roedores.

 Base de datos de amenazas que pongan en riesgo la permanencia del águila real

por cada sitio de anidación detectado en la zona de acuerdo a las enlistadas en

IUCN-Conservation Measures Partnership.

 Materiales de difusión dirigidos a los pobladores locales.

 Personas locales capacitadas sobre el Protocolo de acción y manejo en campo de

cadáveres y restos de águila real y otras rapaces.

CARACTERÍSTICAS DE LOS PRODUCTOS:

 El Informe final deberá entregarse impreso a color en 3 juegos, además de la versión

electrónica PDF para su distribución. En ambos casos, deberá utilizarse tipografía

Arial 11, con espaciado doble y márgenes laterales de 3 cm. Las imágenes con

resolución mínima de 300 dpi.

 Este mismo informe final deberá contener, además de lo previsto en la

especificación general 0.2, la descripción detallada del hábitat del área de estudio

y de trabajo, materiales y métodos utilizados.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 66 de 145

 Los mapas deberán tener 100 cm de largo por 75 cm de ancho. Deberán contener

la leyenda de distribución de águila real y a su vez categorizar la calidad de hábitat

dentro de esta distribución.

 Los materiales de difusión se generarán en cumplimiento de los lineamientos de

identidad de la CONANP y previa aprobación por parte de la instancia ejecutora,

de acuerdo a los lineamientos del programa.

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

2.2 MONITOREO Y CONSERVACIÓN DE LA ÚNICA COLONIA DE PERRITO DE LA PRADERA DE

COLA NEGRA EN SONORA.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.4, 0.6 y 0.7, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección Regional Noroeste y Alto Golfo de California.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo en la Región Prioritaria para la

Conservación Corredor Biológico Cuenca de Río San Pedro en los municipios de

Cananea, Santa Cruz y Naco, Sonora.

JUSTIFICACIÓN

La población de perrito de la pradera de cola negra (Cynomys ludovicianus) en

Sonora ha tenido una presión importante en los últimos diez años, dando como

resultado el tener solo una colonia, la cual se encuentra en la RPC Cuenca San Pedro.

En los últimos dos años con estudios de PROCER, se reporta una densidad para 2015 y

2016 de 488 y 407, respectivamente. Con estos resultados reportados se puede

considerar viable la posible translocación de otra colonia de perrito de la pradera con

el fin de establecer una colonia más en la RPCCSP a corto o mediano plazo, por lo que

resulta importante incluir en este proyecto la prospección y evaluación de sitios

potenciales para el establecimiento de la misma. Asimismo es importante seguir con

censos, protección y fortalecimiento de esta especie a través del monitoreo,

ahuyentando depredadores y aplicando suplementos alimenticios y la divulgación y

difusión con sentido de apersonar o de identidad de la población con el perrito de la

pradera de cola negra de Sonora. Con estos esfuerzos se esperaría que la población

no descendiera y puedan ser constantes los números de densidad reportados que

permitieran la extracción de ejemplares para el posible establecimiento de otra

colonia de perrito de cola negra en la Cuenca de San Pedro, Sonora.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 67 de 145

OBJETIVO GENERAL

Proteger y conservar la única colonia de perrito de la pradera de cola negra en la RPC

Corredor Biológico Cuenca de Río San pedro, en Sonora.

OBJETIVOS ESPECÍFICOS

 Obtener información de densidad, abundancia y tamaño poblacional de la colonia

Las Palmitas.

 Obtener un listado e índices de diversidad de las especies que coexisten (nativas y

exóticas) con la colonia de perrito de la pradera.

 Prospectar y evaluar sitios viables dentro de la cuenca San Pedro Sonora para el

posible establecimiento de una nueva colonia de perrito de la pradera.

 Proteger a la colonia Las Palmitas, mediante estrategias de disuasión y

ahuyentamiento (control no letal) de depredadores potenciales y suplemento

alimenticio.

 Reunir a expertos de perrito de la pradera, con el fin de obtener directrices de

conservación, protección y manejo, y elaborar una evaluación de riesgo con base

en la NOM-059-SEMARNAT-2010.

RESULTADOS ESPERADOS

 Obtener densidad, abundancia y tamaño poblacional de la colonia de perrito de la

pradera a partir de método lineal y cuadrantes.

 Listado de especies asociadas (nativas y exóticas) a la colonia de perrito de la

pradera.

 Identificación y evaluación de sitios potenciales en cuenca del Rio San Pedro para

el establecimiento de una segunda colonia de perrito de la pradera de cola negra.

 Disminución de amenaza por depredadores potenciales a los individuos de la

colonia de perrito de la pradera y suplemento alimenticio a la especie.

 Reunión con grupo de expertos de Perrito de la pradera.

ESPECIFICACIONES METODOLÓGICAS:

El solicitante describirá el método apropiado para cumplir con los objetivos planteados

y resultados esperados, tomando en cuenta las siguientes particularidades:

 Las acciones de monitoreo de perrito de la pradera se llevarán a cabo con

transecto lineal, cuadrantes y fotografías mediante dron.

 Para el monitoreo de perrito de la pradera con los métodos de transecto lineal y

cuadrantes, se deberá estar en contacto con la Dirección del ANP Ajos-Bavispe,

para que en todos los monitoreos exista personal técnico del ANP que los

acompañe. Estos transectos deben de ser mensuales para su comparación.

 Para la prospección y evaluación de calidad de hábitat de sitios potenciales para

establecimiento de colonias de perrito de la pradera se deberá dar prioridad a

aquellos predios en donde se tiene conocimiento que estuvo previamente otra

colonia de perrito de la pradera, como por ejemplo, el predio del rancho La Mesa.

 En lo referente a la reunión de expertos: Que de la reunión resulte un documento

que incluya directrices para la conservación, protección y manejo de esta última

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 68 de 145

colonia de perrito de la pradera en Sonora y evaluar la posible recategorización de

la población en Sonora a Peligro de extinción.

CARACTERÍSTICAS DE LOS PRODUCTOS:

 El Informe final del proyecto deberá entregarse impreso a color en 3 juegos, además

de la versión electrónica PDF para su distribución. En ambos casos, deberá utilizarse

tipografía Arial 11, con espaciado doble y márgenes laterales de 3 cm. Las

imágenes con resolución mínima de 300 dpi.

 Este mismo informe deberá contener además la descripción detallada del hábitat

del área de estudio y de trabajo, materiales y métodos.

 El listado de las especies asociadas a la colonia de perrito de la pradera se hará

utilizando el nombre común de la región, nombre científico y diferenciando especies

nativas de exóticas.

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

2.3 ACCIONES DE MONITOREO PARA LA CONSERVACIÓN DEL BERRENDO SONORENSE Y LA

ZORRITA DEL DESIERTO.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.3, 0.4 y 0.6, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección de la Reserva de la Biósfera El Pinacate y Gran Desierto de Altar.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo en la Reserva de la Biósfera El

Pinacate y Gran Desierto de Altar.

JUSTIFICACIÓN

Dentro de la Reserva de la Biósfera El Pinacate se ha estado trabajando en el

monitoreo y la recuperación de la población de berrendo sonorense (Antilocapra

americana sonorensis) con actividades para el mejoramiento del hábitat y

aumentando la disponibilidad de alimento y agua principalmente durante los meses

de sequía para propiciar la existencia de mejores condiciones para su reproducción y

la sobrevivencia de las crías. Estas actividades se tienen que realizar a largo plazo para

asegurar la sobrevivencia de los ejemplares en caso de contingencias (p.ej.: sequias

prolongadas).

El berrendo sonorense comparte su hábitat con la zorrita del desierto o zorrita norteña

(Vulpes macrotis), especie que está en la categoría de amenazada y se tiene poca

información sobre la situación de su población dentro de la reserva, por lo que es

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 69 de 145

importante mantener un esfuerzo de monitoreo que permita conocer las áreas de

importancia de esta especie y tener un mayor entendimiento de su ecología

poblacional para una mejor toma de decisiones en los esfuerzos de manejo y

conservación.

Se necesita obtener información sobre la presencia y abundancia relativa de la zorrita

del desierto, lo cual se puede hacer con el uso de las cámaras trampa que se utilizan

para monitoreo de berrendo sonorense. Además, con la técnica de telemetría se

podrá obtener información adicional sobre las preferencias de hábitat, movimientos

estacionales dentro del área, reproducción y patrones de dispersión, y horas de

actividad.

OBJETIVO GENERAL

Generar información sobre el estado de conservación la población de la zorrita del

desierto, uso del hábitat, y realizar acciones para la mejora del hábitat del berrendo

sonorense.

OBJETIVOS ESPECÍFICOS

 Operar y dar mantenimiento al sistema de bebederos y riego para mejoramiento del

hábitat para el berrendo sonorense dentro de la Reserva de la Biósfera El Pinacate y

Gran Desierto del Altar.

 Dar continuidad al programa de monitoreo por puntos de observación y cámaras

trampa del berrendo y de la zorrita del desierto.

 Iniciar un monitoreo con telemetría de zorrita del desierto para complementar la

información obtenida por cámaras trampa.

RESULTADOS ESPERADOS

 Un total de 9 bebederos en operación, con actividades de mantenimiento como

ampliación del cerco perimetral y reemplazo de partes dañadas.

 Operación de dos áreas con sistemas de riego para mejoramiento del hábitat del

berrendo sonorense.

 Actualización del programa de monitoreo de berrendo por puntos de observación y

cámaras trampa.

 Un programa nuevo para el monitoreo de zorrita del desierto dentro de la reserva

con cámaras trampa que permita obtener información sobre las áreas de

ocupación de esta especie, y de telemetría para conocer el uso de hábitat,

movimientos estacionales, patrones de dispersión y actividad.

 Información espacial sobre las áreas de distribución e importancia de la zorrita del

desierto dentro de la reserva.

 Resultados de los monitoreos de berrendo y zorrita del desierto durante la

temporada 2017, conforme a los programas establecidos.

ESPECIFICACIONES METODOLÓGICAS:

 El monitoreo de zorrita del desierto a través de telemetría se deberá llevar a cabo

con un mínimo de 7 ejemplares capturados con trampa Tomahawk (u otro

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 70 de 145

mecanismo confiable para evitar daño a los ejemplares), y colocación de collares

de telemetría VHF.

 Cada uno de los 9 bebederos se llenarán con agua una vez al mes y se harán las

reparaciones pertinentes en caso de necesitarse, como: reemplazo de llaves,

mangueras y/o flotadores, sellado de fugas, limpieza y pintado de tanques

contenedores de agua.

 Además, se hará una ampliación del cerco de exclusión de al menos una hectárea

alrededor de uno de los bebederos para permitir que los berrendos puedan

acceder, evitando que el ganado bovino entre al sitio. Los cercos tendrán tres

alambres, los dos de la parte superior tendrán púas y el alambre inferior será liso.

 Una vez al mes se llenarán con agua los dos sistemas de riego existentes en el área

para mantener alimento disponible para el berrendo durante todo el año. También

se harán reparaciones y adecuaciones al sistema en caso de necesitarse.

 El monitoreo de berrendo se llevará a cabo en continuidad con el programa

establecido (se puede solicitar el programa a la Dirección Regional Noroeste y Alto

Golfo de California), utilizando las 15 cámaras trampa con que cuenta la reserva y

visitando una vez al mes cada una de las 7 estaciones de observación ubicadas en

el corredor biológico dentro de la reserva.

 El programa de monitoreo de la zorrita del desierto deberá quedar aprobado por la

instancia ejecutora a más tardar un mes natural después de la firma del convenio,

para poder iniciar su ejecución. El programa de monitoreo de zorrita norteña podrá

contemplar el uso de las mismas cámaras trampas que se tienen para monitoreo de

berrendo sonorense, aunque se podrán instalar más en caso de ser necesario (con

la adecuada justificación).

CARACTERÍSTICAS DE LOS PRODUCTOS:

El informe final con los resultados de las actividades desarrolladas durante el proyecto

donde se presenten los datos de los registros de berrendos y zorrita norteña en las

cámaras trampas, además de los puntos de localización de la zorrita norteña con

telemetría, deberá ajustarse a las especificaciones generales 0.2, mientras que las

fotografías de las cámaras trampa que se hayan obtenido durante el proyecto se

ajustarán a las especificaciones generales 0.3.

La información espacial sobre las áreas de distribución e importancia de la zorrita del

desierto, además del documento de análisis y resultados, deberá contener mapas con

la información sobre sitios de ocupación obtenidos con las cámaras trampa, así como

de los movimientos registrados de los ejemplares de zorrita norteña con collar para

analizar el uso del hábitat, movimientos estacionales, patrones de dispersión y

actividad.

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los de los documentos para tramitar los pagos, de los permisos y

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 71 de 145

autorizaciones requeridas, y de los demás productos a entregar, además de lo

siguiente:

Descripción del Producto o Actividad Fecha de Entrega

Primer borrador de Programa de Monitoreo de la

Zorrita del Desierto

A más tardar a los 10 días

hábiles de la firma del

convenio.

Programa de Monitoreo de la Zorrita del Desierto,

aprobado por la instancia ejecutora.

A más tardar 1 mes natural

después de la firma del

convenio.

Operación de dos sistemas de riego para

mejoramiento del hábitat para el berrendo

sonorense.

Agosto a Noviembre del 2017

Primer informe parcial (según especificaciones

0.1).

A más tardar en Septiembre del

2017

Segundo informe parcial (según especificaciones

0.1).

A más tardar en Octubre del

2017

Informe Final (según especificaciones 0.2). A más tardar el 31 de Diciembre

del 2017.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 72 de 145

3 DIRECCIÓN REGIONAL NORTE Y SIERRA MADRE OCCIDENTAL

Avenida Universidad # 2757

Colonia Parques de San Felipe

31203 Chihuahua, Chihuahua.

Tel.: (614) 414-7698, 414-8857, 426-7567

Esta dirección regional será responsable de recibir y dictaminar las solicitudes para los

siguientes conceptos de apoyo, antes de que las instancias ejecutoras específicas

señaladas para cada concepto de apoyo asuman la gestión del proyecto autorizado:

3.1 MONITOREO DE COTORRA SERRANA OCCIDENTAL EN ÁREAS DE ANIDACIÓN Y

ALIMENTACIÓN EN LA SIERRA MADRE OCCIDENTAL.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.4 (todas las bases de datos en formato EXCEL), 0.5, 0.6 y 0.7,

además de lo siguiente:

INSTANCIA EJECUTORA

Dirección Regional Norte y Sierra Madre Occidental.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo en las ANP: APFF Campo

Verde, APFF Tutuaca, APFF Papigochic y RB Janos.

JUSTIFICACIÓN:

La cotorra serrana occidental (Rhynchopsitta pachyrhyncha) es una especie

endémica de la Sierra Madre Occidental, que ha visto disminuida su población por la

pérdida del hábitat y la cacería. Esta es una especie carismática que depende de la

conservación de su hábitat natural: los bosques templados de pino y alamillos que se

distribuyen a lo largo de la Sierra; su papel en el ecosistema se basa en el beneficio

que presta a otras especies como el Pinabete espinoso (Picea chihuahuana) en peligro

de extinción, Pinabete (Pseutdotsuga menziesii) en la categoría de protección

especial, así como de otras aves como el Trogón orejón (Euptilotis neoxenus) especie

amenazada, por lo que se considera una especie clave para el mantenimiento de la

biodiversidad de estos bosques, así como de los servicios ambientales que prestan,

entre ellos la producción de agua, oxígeno y la captura de carbono, por lo que su

presencia aporta elementos para la mitigación de los efectos al cambio climático;

actualmente se ve amenazada principalmente por el sobre aprovechamiento forestal,

por la destrucción de sus nidos, por la falta de lluvias y nevadas, por la extracción ilegal

de la especie para su venta como mascota en mercados locales y la introducción de

especies exóticas como la cotorra argentina (Myiopsitta monachus) que desplazan a

sus poblaciones.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 73 de 145

OBJETIVO GENERAL

Realizar acciones de monitoreo y conservación de la cotorra serrana occidental

(Rhynchopsitta pachyrhyncha) en sus áreas de anidación y refugio en la Sierra Madre

Occidental.

OBJETIVOS ESPECÍFICOS

 Actualizar la base de información científica sobre la biología de la especie.

 Continuar con las acciones de monitoreo biológico de la cotorra serrana occidental.

 Capacitar 4 brigadas comunitarias de monitoreo biológico de la cotorra serrana

occidental.

 Implementar acciones coordinadas de educación ambiental y cultura para la

conservación de la cotorra serrana occidental.

 Identificar acciones de conservación directa del hábitat de la cotorra serrana

occidental en coordinación con las direcciones de las ANP involucradas.

RESULTADOS ESPERADOS

 Censo de nidos, incluyendo informe de resultados y cartografía sobre la distribución

espacial de los nidos.

 Censo de parejas reproductivas y no reproductivas con base en la información de

años anteriores.

 Análisis para determinar la tendencia del tamaño de la población por sitios.

 Informe sobre la productividad de las colonias de anidación y recomendaciones

sobre mejoras al protocolo actual de monitoreo.

 Informe sobre las condiciones del hábitat, identificando amenazas y

recomendaciones de manejo, conservación y restauración de hábitat.

 Campaña de difusión sobre mejores prácticas de manejo forestal para la

conservación del hábitat de la cotorra serrana occidental en las ANP involucradas

ESPECIFICACIONES METODOLÓGICAS:

 Para el censo de nidos se deberán contemplar las siguientes actividades o etapas:

o Diseño e impresión de formatos de levantamiento de información por nido.

o Ubicación de nidos en las áreas de distribución natural dentro de las ANP.

o Localización y marcaje de árboles con nidos nuevos.

o Verificación de nidos y condiciones de uso (existencia de ejemplares).

 Identificación de ejemplares por sexo y edad

 Sistematización de información en bases de datos

CARACTERÍSTICAS DE LOS PRODUCTOS:

 Cartografía en archivo digital shape

 Archivos electrónicos y documentos en físico sobre bases de datos, cartografía de

ubicación de nidos y material de difusión de acuerdo a las especificaciones de

CONANP y previa aprobación por parte de la instancia ejecutora.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 74 de 145

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

3.2 CONSERVACION DEL PERRITO LLANERO DE COLA NEGRA EN LA RESERVA DE LA BIÓSFERA

JANOS.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.5, 0.6 y 0.7, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección de la Reserva de la Biosfera Janos.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo en la Reserva de la Biósfera

Janos.

JUSTIFICACIÓN

Los pastizales de la Reserva de la Biosfera Janos son un sitio prioritario para la

conservación de la biodiversidad de América del Norte. La reserva protege extensas

áreas de pastizales nativos y uno de los complejos de colonias de perros de la pradera

de cola negra (Cynomys ludovicianus) más grandes del continente. Estos roedores son

considerados ingenieros del ecosistema y una especie clave debido al impacto que

tienen sobre la diversidad biológica, incluyendo estrechas asociaciones con especies

amenazadas y en peligro de extinción como el hurón de patas negras (Mustela

nigripes), el bisonte americano (Bison bison) y el chorlito llanero (Charadrius montanus).

Desafortunadamente, las poblaciones de perrito llanero y del hurón de patas negras

han sido impactadas negativamente por la conversión de pastizales a tierras agrícolas

y las prácticas ganaderas inadecuadas. Esto ha desencadenado la desertificación de

miles de hectáreas, la pérdida de diversidad biológica, la pérdida de servicios

ambientales y la reducción en calidad de vida de los habitantes locales.

El hurón de patas negras fue introducido en la región en 2001 y durante siete años se

continuó el programa de reintroducción, logrando establecer una pequeña población.

Sin embargo, la perdida de colonias de perrito llanero afectó negativamente la

población hurones, actualmente se desconoce el estatus de dicha población.

Durante el 2015 se fortalecieron las acciones de conservación del perrito llanero de

cola negra con el objeto de proteger las colonias dentro de la Reserva de la Biosfera

Janos, situación que requiere de acciones continuas para evitar la extinción de la

especie, su ecosistema y las especies asociadas al mismo.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 75 de 145

OBJETIVO GENERAL

Fortalecimiento del manejo y monitoreo para la conservación del perrito llanero de

cola negra y vertebrados asociados a las colonias de perrito llanero en la Reserva de la

Biosfera Janos.

OBJETIVOS ESPECÍFICOS

 Realizar acciones de monitoreo y conservación del hábitat del perrito llanero de

cola negra y especies afines en la Reserva de la Biosfera Janos.

 Sensibilizar a productores agropecuarios de la zona, promoviendo buenas prácticas

de manejo ganadero para la conservación de los pastizales y el perrito llanero de

cola negra.

 Fortalecer la identidad institucional y las acciones de conservación del perrito llanero

mediante la instalación de señales informativas y elaboración de material didáctico.

ESPECIFICACIONES METODOLÓGICAS:

El solicitante deberá describir la metodología apropiada para cumplir con los objetivos

planteados y los resultados esperados.

RESULTADOS ESPERADOS

 Reporte de parámetros poblacionales actuales del perrito llanero de cola negra

en la Reserva de la Biosfera Janos.

 Evaluación del efecto de la fragmentación y desaparición de colonias de perrito

llanero sobre la comunidad de vertebrados presentes en la Reserva de la

Biosfera de Janos.

 Diagnóstico de afectación de las colonias de perrito llanero por especies ferales

en la Reserva de la Biosfera de Janos.

 Restauración de al menos 150 ha degradadas por el sobrepastoreo, mediante la

implementación de la técnica keyline.

 Taller teórico/práctico dirigido a ejidatarios, propietarios, administradores y

vaqueros de ranchos ganaderos ubicados dentro de la Reserva de la Biosfera

Janos, sobre ganadería sustentable, que permita la conservación del pastizal y

las poblaciones de perrito llanero de cola negra.

 Plan de manejo integral del pastizal para mantener el equilibrio de las

poblaciones de perrito llanero y otras especies de mamíferos pequeños en un

rancho particular o ejido de la Reserva de la Biosfera Janos.

 Taller de capacitación sobre monitoreo de perrito llanero de cola negra.

 Taller participativo con personal técnico de ANP, pobladores locales,

especialistas, etc., para determinar medidas de protección y recuperación de la

especie.

 Instalación de al menos 3 señalamientos informativos alusivos a la conservación

del perrito llanero en la Reserva de la Biosfera Janos.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 76 de 145

 Diseño y elaboración de material didáctico sobre la biología, ecología e

importancia del perrito llanero en la conservación de pastizales naturales en la

RB Janos

 Campaña de sensibilización a productores agrícolas y ganaderos de la zona

para implementar buenas prácticas agropecuarias que garanticen el

mantenimiento de las poblaciones de perrito llanero de cola negra.

CARACTERÍSTICAS DE LOS PRODUCTOS:

 La información se requiere en archivos electrónicos e impresa a color, asimismo se

requiere en base de datos crudas y cartografía en archivos shape.

 Las señales informativas deberán apegarse a los lineamientos de señalización de la

CONANP vigentes, y contar con la aprobación previa de la instancia ejecutora.

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

3.3 MONITOREO Y RECUPERACIÓN DE LAS POBLACIONES DE BERRENDO CHIHUAHUENSE Y SU

HÁBITAT NATURAL.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.3, 0.4, 0.5, 0.6 y 0.7, además de lo siguiente:

INSTANCIA EJECUTORA:

Dirección Regional Norte y Sierra Madre Occidental.-

ÁREA DE EJECUCIÓN:

Las acciones del concepto de apoyo se llevarán a cabo en la Reserva de la Biosfera

Janos, zona de influencia del APFF Médanos de Samalayuca y en la Zona de

Conservación del Berrendo en Chihuahua (pastizales y semidesierto).

JUSTIFICACIÓN:

El berrendo mexicano (Antilocapra americana mexicana) tiene su hábitat natural en

los pastizales del estado de Chihuahua, su abundancia y área de distribución se han

visto fuertemente afectadas de forma notable por la destrucción, fragmentación del

hábitat y cacería furtiva, ocasionando que las poblaciones se encuentran cada vez

más aisladas geográficamente, por lo que es importante realizar acciones de

conservación que contribuyan a la reducción de las amenazas a las poblaciones de

berrendo. Estas acciones deben ser implementadas de manera conjunta con los

habitantes locales, dueños de la tierra, instituciones educativas y de investigación, así

como organismos involucrados para lograr un impacto significativo en la recuperación

del hábitat de esta especie en riesgo.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 77 de 145

OBJETIVO GENERAL:

Impulsar estrategias para la conservación, monitoreo y recuperación de las

poblaciones de berrendo chihuahuense y su hábitat natural.

OBJETIVOS ESPECÍFICOS:

 Identificar áreas potenciales para la reintroducción de ejemplares de berrendo

mexicano con la participación del Consejo Ganadero para la Conservación del

Berrendo en Chihuahua y otras instancias interesadas.

 Capacitar y equipar a brigadas comunitarias en el monitoreo de las poblaciones de

berrendo en el estado de Chihuahua.

 Implementar un protocolo de monitoreo participativo de las poblaciones de

berrendo mexicano y su hábitat natural en Chihuahua.

 Promover la certificación de ADVC y otros mecanismos de conservación en el

corredor biológico del berrendo para la protección y conservación de su hábitat.

RESULTADOS ESPERADOS:

 Base de información actualizada sobre la situación actual de las poblaciones de

berrendo y su hábitat natural en Chihuahua.

 Por lo menos 2 brigadas comunitarias capacitadas en la implementación del

protocolo de monitoreo de berrendo y su hábitat.

 Base de información sobre sitios potenciales para la reintroducción de manadas de

berrendo mexicano, incluyendo su caracterización socio-ambiental.

 Diagnóstico sobre las condiciones de hábitat, infraestructura y capacidad financiera

para sostener manadas de berrendo en por lo menos cinco sitios/predios.

 Plan de acciones de conservación directa en áreas piloto para la repoblación del

berrendo mexicano en Chihuahua.

 Inclusión de, por lo menos, 3 predios en el área de distribución del berrendo

mexicano en mecanismos de conservación (ADVC, UMA, PSA, otros) que favorezcan

a las poblaciones silvestres y su hábitat.

CARACTERÍSTICAS DE LOS PRODUCTOS:

La información se requiere en archivos electrónicos e impresa a color, asimismo se

requiere en base de datos crudas y cartografía en archivos shape.

Diagnóstico de los cinco sitios para sostener manadas de berrendo deberá considerar

las observaciones del Consejo Ganadero para la conservación de berrendo mexicano.

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 78 de 145

3.4 CONSOLIDACIÓN DE LAS ACCIONES DE CONSERVACIÓN Y MANEJO DEL OSO NEGRO

AMERICANO EN LA SIERRA MADRE OCCIDENTAL.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.3, 0.4, 0.5, 0.6 y 0.7, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección Regional Norte y Sierra Madre Occidental.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo en las Áreas de Protección de

Flora y Fauna Campo Verde, Tutuaca y Reserva de la Biosfera Janos.

JUSTIFICACIÓN

El oso negro americano (Ursus americanus) es la única especie de úrsido y el carnívoro

terrestre más grande del país, cuya distribución y abundancia se han diezmado en más

de un 80% de sus cifras originales, producto de la pérdida y fragmentación del hábitat

y otros factores antropogénicos (envenenamiento, cacería, escasez de presas, etc.). Es

considerada una especie sombrilla por favorecer la conservación de especies y

ambientes ubicados dentro del área que ocupa, por lo que se requieren acciones de

manejo y conservación a mediano y largo plazo.

Se han reportado tres subespecies en México: U. a. amblyceps, U. a. machetes y U. a.

eremicus. Dos de ellas, U. a. machetes y U. a. amblyceps, se distribuyen en la Sierra

Madre Occidental (SMOcc). La primera subespecie se encuentra en la región central y

norteña de Sonora y Chihuahua y la segunda en el sur y suroeste de Chihuahua,

Durango, Sur de Sinaloa y Noroeste de Zacatecas, aunque algunos autores

argumentan que U. a. machetes es la única subespecie para toda la SMOcc, la cual se

propuso sea incluida en la NOM-059-SEMARNAT con categoría en peligro de extinción

(P), ya que presenta una vulnerabilidad biológica muy alta.

Se requiere continuar el monitoreo biológico en la Sierra Madre Occidental que

permita identificar el estado de sus poblaciones, ya que el monitoreo realizado en

Chihuahua, a través del PROCER 2014 y 2016, indica que el APFF Campo Verde, la RB

Janos y el APFF Tutuaca son las ANP de Chihuahua con poblaciones más estables y

abundantes de esta especie.

Por último, esta especie es uno de los principales objetos de conservación de la

Dirección Regional y es el símbolo del APFF Campo Verde (en donde se ubican las

poblaciones más abundantes), por lo que conservarla contribuirá en gran medida a la

conservación de las ANP de la región y a su arraigo con las poblaciones locales.

OBJETIVO GENERAL

Consolidar las estrategias implementadas desde 2013 en las ANP de la Región Norte y

Sierra Madre Occidental para el monitoreo, conservación y recuperación de las

poblaciones de la subespecie de oso negro de la Sierra Madre Occidental (Ursus

americanus machetes).

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 79 de 145

OBJETIVOS PARTICULARES

 Evaluar la presencia y estado poblacional del oso negro americano en la RB Janos,

APFF Tutuaca y APFF Campo Verde dentro del Estado de Chihuahua, a través de su

registro y patrones de abundancia, densidad, distribución y uso de hábitat.

 Realizar acciones para la recuperación de la especie y su hábitat en la Sierra Madre

Occidental.

 Desarrollar e implementar una estrategia de difusión que promueva la importancia

de conservar el oso negro americano.

 Proponer algunas acciones de mitigación de los efectos del cambio climático que

beneficien directamente a la especie y su hábitat, identificando corredores

naturales de la especie, y elaborando una estrategia de manejo y conservación de

su hábitat para su implementación a futuro.

RESULTADOS ESPERADOS

 Capacitación de un grupo comunitario para el monitoreo de las poblaciones de oso

negro en las ANP (curso teórico-práctico en una sede central para todas las ANP).

 Implementar una estrategia de difusión e para la concientización de la población

sobre la importancia de conservar la especie en el marco de la SNC 2017 en las ANP

a través de la instalación de un módulo informativo y la entrega de material de

difusión (poster, postal, llavero, alcancía, imán, etc.).

 Instalación de 3 señales informativas en cada una de las ANP involucradas (sitios

distintos al 2016).

 Continuar con la implementación de la Estrategia de Manejo y Conservación del

hábitat en los corredores naturales para la especie dentro de cada ANP, que fue

elaborada en 2016, la cual toma en cuenta parámetros como: caracterización de

corredores para la especie (calidad de hábitat), proyección de escenarios ante el

cambio climático e identificación de áreas críticas para la permanencia de la

especie a través de un mapa actualizado de la distribución de la especie para el

estado de Chihuahua.

 Continuar la Estrategia de Monitoreo Biológico del oso negro en las ANP (elaborada

en 2014) la cual considera actualizar la base de datos elaborada con registros de la

especie; actualizar un mapa con la distribución de la especie para el estado de

Chihuahua y realizar una estimación del tamaño poblacional por ANP a través del

fototrampeo (30 cámaras trampa activas por un período de 28 días) incluyendo

toma de video con las cámaras trampa , elaborar una base de datos actualizada

de registros de presencia de la especie. Identificación y caracterización de los sitios

detectados con hembras y crías, análisis de la dieta y análisis genético de las

poblaciones a través de la colecta de excretas y evaluación de los riesgos para la

especie (conflictos de origen antropogénico).

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 80 de 145

CARACTERÍSTICAS DE LOS PRODUCTOS

El material impreso deberá apegarse al Manual de Comunicación e Identidad de la

CONANP, previa aprobación por parte de la instancia ejecutora.

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

4 DIRECCIÓN REGIONAL NORESTE Y SIERRA MADRE ORIENTAL

Calle Jesus Acuña Narro # 336

Col. Republica Poniente

25265 Saltillo, Coahuila.

Tel.: (844) 415 8634 y 415 9375

Esta dirección regional será responsable de recibir y dictaminar las solicitudes para los

siguientes conceptos de apoyo, antes de que las instancias ejecutoras específicas

señaladas para cada concepto de apoyo asuman la gestión del proyecto autorizado:

4.1 MANEJO Y CONSERVACIÓN DEL ÁGUILA REAL EN EL PARQUE NACIONAL GOGORRÓN

Y ZONAS ADYACENTES.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.3, 0.4, 0.5 y 0.6, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección del Parque Nacional Gogorrón.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo en el Parque Nacional

“Gogorrón” en el estado de San Luis Potosí.

JUSTIFICACIÓN

Se tiene conocimiento de la presencia de Águila real en el Parque Nacional Gogorrón,

y en los ejidos: Estancia del Saucillo, Estancia de Calderón y Rodrigo, con evidente

presión por las actividades humanas, sin embargo la presencia del águila es indicador

del estado de conservación de la sierra y de los buenos resultados de acciones de

manejo en ese reducto en la sierra El Bernalejo y zonas agrícolas del valle de Villa de

Reyes, S.L.P. En el año 2015, con apoyo del PROCER, se detectó un sitio de anidación

de una pareja y así como un área de pastizal en el faldeo Este de la sierra El

Bernalejo/San Miguelito, donde se observaron actividades de caza, durante el 2016. La

especie también ocupa zonas de la sierra San Miguelito, que no han sido

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 81 de 145

caracterizadas, ni monitoreadas. En el año 2016, se revisaron 105 kilómetros de línea

eléctrica sin detectar ejemplares electrocutados; 65% de los sitios evaluados no indica

el uso de la línea eléctrica por rapaces. Asimismo una quinta parte de los productores

agrícolas de la región, emplea Malation 1000E, uno de los plaguicidas responsables de

la muerte de aves en áreas agrícolas. Por otro lado, fertilizantes granulados como la

urea y el superfostato triple son los más usados en la zona agrícola, 76 y 10%

respectivamente, los cuales son los responsables de las acumulaciones de plomo y

cadmio en suelo y consecuentemente en cuerpos de agua.

La estrategia de conservación de águila real en el PN Gogorrón, se define en los

próximos cinco años, considerando a la agricultura y a la ganadería desordenada

entre las principales amenazas para la especie. Se promoverá la reducción del uso de

insumos químicos nocivos en la agricultura y la práctica de agricultura orgánica y por

otro lado, se busca la reducción de venenos para el control de depredadores y la

adecuación de cuerpos de agua para reducir el envenenamiento y el ahogamiento

de ejemplares de águila real respectivamente.

Con la continuación del proyecto se fortalecerá la conservación de la especie en la

sierra de San Miguelito y de los ecosistemas presentes en la zona. La sierra de San

Miguelito es la principal superficie de captación e infiltración de agua para la ciudad

de San Luis Potosí. La ejecución del proyecto contribuirá al mantenimiento de servicios

ambientales como la retención del suelo, captura de carbono, infiltración de agua de

lluvia, considerado para el establecimiento del parque nacional.

El proyecto incrementará la presencia institucional y comunitaria en un territorio que ha

permanecido al libre acceso tanto de los pobladores locales así como de cazadores

furtivos provenientes de las zonas metropolitanas lo que ha reducido o eliminado la

presencia de especies como el venado y puma. La ejecución del proyecto contribuirá

a incrementar la presencia de especies silvestres al reducir las actividades humanas

irregulares. Las actividades agrícolas influyen en la presencia del águila, tanto por el

uso de agroquímicos, como por el control de especies nocivas de lagomorfos y

roedores, lo cual se refleja en las condiciones del hábitat, por lo que son relevantes las

acciones con grupos de agricultores buscando reducir el uso de agroquímicos y

venenos. El manejo de los factores de riesgo implícitos en el desarrollo de las

actividades humanas es crucial para fortalecer la presencia de la especie en la zona.

OBJETIVO GENERAL

Mejorar el hábitat del águila real en el Parque Nacional Gogorrón y zonas adyacentes

mediante acciones que reduzcan factores de riesgo representados por el

desconocimiento de las características ambientales de su territorio, la falta de

participación comunitaria y el uso incontrolado de agroquímicos.

OBJETIVOS ESPECÍFICOS

 Conocer el uso del hábitat por parte del águila real mediante la determinación y

caracterización de los sitios de caza en zonas centrales de la sierra de San Miguelito,

ejidos Calderón, Saucillo y Rodrigo.

 Monitorear el funcionamiento de las estructuras colocadas en represas para facilitar

el acceso de las aves a los bebederos de ganaderos, ejido Sacillo.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 82 de 145

 Conocer el éxito reproductivo anual mediante monitoreo del águila real

(volantones) en el ejido Saucillo.

 Conocer la diversidad de mamíferos en la sierra de San Miguelito como elementos

de hábitat mediante foto trampeo de mamíferos en sitios estratégicos (ejidos

Calderón, Saucillo y Rodrigo).

 Lograr la participación de los productores agrícolas locales mediante el

establecimiento de módulos demostrativos y la transferencia tecnológica para la

conversión productiva a agricultura orgánica y tradicional, en los ejidos Calderón,

Saucillo y Rodrigo.

 Reducir el riego por el uso excesivo o mal manejo de agroquímicos y métodos de

control de fauna mediante el desarrollo de actividades de divulgación y vigilancia

sobre su correcto manejo en las zonas agrícolas de los ejidos de El Saucillo, Calderón

y Rodrigo.

 Mejorar el conocimiento local sobre los factores de riesgo para el águila y otras

rapaces mediante la distribución de materiales didácticos con opciones de manejo.

RESULTADOS ESPERADOS

 Un banco de datos de presencia/ausencia del águila real e información del hábitat

correspondiente al interior de la sierra San Miguelito, para el manejo y conservación

de la especie.

 Determinar la utilidad de las estructuras rugosas como elementos de rescate de

águila real y otras aves, en un bebedero de ganado, en el ejido El Saucillo.

 Al menos 10 sesiones de monitoreo en compañía de integrantes comunitarios a fin

de determinar la presencia de volantones.

 Desarrollar actividades que reduzcan el uso de agroquímicos en 20% de la superficie

cultivada en los ejidos de Saucillo y Calderón, municipio de Villa de Reyes.

 Establecer un módulo demostrativo de agricultura orgánica en al menos media

hectárea de terreno.

 Dos talleres para la transferencia de tecnológica sobre la producción y uso de

biofertilizantes

 Un taller de divulgación del conocimiento entre pobladores comunitarios sobre la

importancia local de la especie como indicador del equilibrio del ecosistema.

 Al menos cinco recorridos con pobladores comunitarios para detectar envases de

agroquímicos, e informar sobre su disposición adecuada.

 Producción y distribución de 2,000 tarjetas, carteles o trípticos sobre las amenazas

para el águila real y su importancia como indicador del estado de conservación de

los ecosistemas locales.

 Señalización en sitios clave con presencia de Águila.

 Sistematizar la información recabada en años previos y aportar a la base de datos

regional.

ESPECIFICACIONES METODOLÓGICAS:

El solicitante deberá describir detalladamente la metodología apropiada para cumplir

con los objetivos planteados y los resultados esperados.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 83 de 145

CARACTERÍSTICAS DE LOS PRODUCTOS:

 El documento Informe final se entregará en impreso y digital (PDF). Se utilizará tipo de

letra Arial número 12, con espacio doble, y 3 cm de margen de cada lado. Las

imágenes tendrán una resolución mínima de 300 dpi.

 El documento del “Diagnóstico sobre presencia de Águila Real en el PN Gogorrón”

deberá contener los siguientes apartados: 1) Introducción, 2) Antecedentes, 3)

Descripción del hábitat en el PN Gogorrón, 4) Metodología, 5) Resultados, 6)

Discusión, 7) Recomendaciones y 8) Conclusiones.

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

4.2 MONITOREO Y CONSERVACIÓN DEL ÁGUILA REAL Y SU HÁBITAT EN EL ÁREA DE

PROTECCIÓN DE FLORA Y FAUNA CAÑÓN DE SANTA ELENA.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.4, 0.5 y 0.6, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección del Área de Protección de Flora y Fauna “Cañón de Santa Elena”.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevaran a cabo en el Área de Protección de

Flora y Fauna “Cañón de Santa Elena”.

JUSTIFICACIÓN

El Área de Protección de Flora y Fauna Cañón de Santa Elena (APFFCSE) se localiza en

el extremo noreste del estado de Chihuahua y corresponde a una extensión

representativa del Desierto Chihuahuense. Presenta áreas de serranías, pastizales,

cañones y lomeríos con vegetación xerófila, con un gran contraste de ecosistemas,

desde riparios hasta valles intermontanos y terreno montañoso de relieve complejo.

Cuenta con diversos sistemas montañosos que caracterizan el área y cuya dificultad

de acceso constituyen un importante refugio para el Águila Real (Aquila chrysaetos).

A partir del año 2011 dio inicio la sistematización de los esfuerzos de monitoreo de esta

especie por parte del personal del Área Natural Protegida. Como resultado de estos

esfuerzos, se tiene el registro de dos nidos y al menos unos 20 avistamientos en dos

territorios: Rancho “El Navareño” y una sección que se encuentra entre “Sierra La

Mora” y “Sierra de Bustillos”, así mismo, se ha caracterizado el hábitat donde ocurren

los individuos, se han detectado las principales amenazas que enfrenta el Águila en el

APFFCSE y se cuenta con un acuerdo de colaboración entre el predio “El Matadero” y

la Dirección del Área Protegida para efectuar trabajos de monitoreo, conservación y

manejo del hábitat del Águila Real.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 84 de 145

OBJETIVO GENERAL

Ampliar el conocimiento sobre los factores que inciden en la supervivencia del Águila

Real, a fin de sustentar acciones de difusión y conservación de la especie en el APFF

Cañón de Santa Elena.

OBJETIVOS ESPECÍFICOS

 Registrar la productividad y el éxito reproductivo del Águila real en la zona.

 Caracterizar la dieta del Águila Real en el APFFCSE.

 Instalación de estructuras que eviten el ahogamiento del Águila real o de sus presas

en abrevaderos de los ranchos adyacentes a los sitios de anidación.

 Monitorear y cuantificar la disponibilidad de presas disponibles para el Águila real en

los ranchos adyacentes a los sitios de anidación.

 Elaborar material informativo sobre la identificación, importancia y protección del

Águila real dentro del APFFCSE.

RESULTADOS ESPERADOS

 Evaluación de la productividad y éxito reproductivo del Águila real en la zona.

 Caracterización de la dieta del Águila a partir del análisis de egagrópilas colectadas

al pie de los sitios de anidación identificados en el APFFCSE, además de la

capacitación a pobladores locales que participarán en la toma de muestras en

campo.

 Instalación de 5 rampas para evitar el ahogamiento del Águila real o de sus presas

en abrevaderos de los ranchos adyacentes a los sitios de anidación.

 Diseño e impresión de 3,000 folletos informativos sobre la identificación, importancia

y protección del Águila real dentro del APFFCSE.

 Listado de especies potenciales de presas así como estimación de sus poblaciones,

principalmente de lagomorfos y roedores para el Águila real en los ranchos

adyacentes a los sitios de anidación.

 Capacitación a los pobladores locales sobre el monitoreo y la cuantificación de las

presas disponibles para el águila real en ranchos adyacentes a los sitios de

anidación

ESPECIFICACIONES METODOLÓGICAS:

El solicitante deberá describir la metodología apropiada para cumplir con los objetivos

planteados y los resultados esperados, tomando en cuenta además lo siguiente:

 Se capacitará a pobladores locales para participar en el monitoreo y la

cuantificación de las presas disponibles para el águila real en ranchos adyacentes a

los sitios de anidación y en la caracterización de la dieta de la especie a partir del

análisis de las egagrópilas.

CARACTERÍSTICAS DE LOS PRODUCTOS:

 El informe final deberá entregarse impreso en papel bond, a color con pasta dura,

en 3 juegos, además de la versión electrónica en formato PDF para su distribución.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 85 de 145

 Las cinco rampas serán instaladas en los abrevaderos en los sitios adyacentes a los

sitios de anidación, los cuales serán metálicos adecuadamente pintados para evitar

la oxidación.

 El diseño de los 3,000 folletos informativos sobre la identificación, importancia y

protección del Águila real dentro del APFFCSE, deberá cumplir con las disposiciones

del Manual de Identidad de la CONANP, y se deberá obtener la aprobación

correspondiente por parte de la instancia ejecutora.

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

4.3 ACCIONES DE CONSERVACIÓN DEL HÁBITAT DEL ÁGUILA REAL Y ESPECIES PRESA, EN EL

SURESTE DE COAHUILA Y NORESTE DE ZACATECAS.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.3, 0.4 y 0.6, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección Regional Noreste y Sierra Madre Oriental.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo en el noreste del estado de

Zacatecas; específicamente en la Sierra de Guadalupe Garzarón y particularmente en

los Ejidos Tanque nuevo, Tanque el Alto, Ciénega de Rocamontes; Cerro El Temeroso en

la sierra de Concepción del Oro y Ejido Concepción del Oro, así como La Peña del

Águila, en Mazapil, Municipio de Mazapil; Sierra de San Pedro en el Ejido San Lucas,

Municipio de Nieves Cañón de Orea, frente a la Sierra de Guadalupe, Municipio de

Nieves (Gral. Mújica), Zacatecas; así como en región de la Pradera del Tokio y R.P.C.

Sierra de Arteaga en el sureste del estado de Coahuila.

JUSTIFICACIÓN

La población del águila real en México ha disminuido de manera importante debido,

principalmente, a que su hábitat está siendo fuertemente afectado, por las actividades

humanas. Se estima que sus poblaciones, de cubrir un 50% del territorio nacional,

actualmente se encuentran restringidas a pequeñas áreas aisladas en los estados de

Aguascalientes, Baja California, Baja California Sur, Chihuahua, Coahuila, Durango,

Guanajuato, Jalisco, Nayarit, Nuevo León, Oaxaca, Querétaro, San Luis Potosí, Sinaloa,

Sonora, Tamaulipas y Zacatecas.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 86 de 145

Con el fin de dar continuidad a los esfuerzos de conservación desarrollados con

anterioridad, en el Desierto Semiárido de Zacatecas y a las acciones de monitoreo,

manejo y recuperación del hábitat del Águila Real, es necesario realizar el monitoreo

de la especie y hacer un diagnóstico y análisis de la condición de las poblaciones de

las colonias de perrito llanero reintroducidas en años anteriores en la región, así como a

la población de guajolote silvestre que fue liberada en el año 2015. Lo anterior,

mediante la determinación de sus densidades y abundancias para con ello contribuir a

la conservación del Águila Real, así como asegurar la permanencia del Perrito Llanero

Mexicano en el estado de Zacatecas.

Por la realización de los estudios anteriores, se tiene conocimiento de la presencia de

águila real en el sureste del estado de Coahuila. Sin embargo aún existen áreas sin

monitoreos y que pudieran ser sitios de distribución de la especie; por ello, es de gran

importancia el monitoreo de áreas de distribución actual y poder hacer una

prospección en aquellas que cuentan con características idóneas para el desarrollo de

la especie. Por otra parte es de suma importancia la evaluación y seguimiento de las

poblaciones de ciertas especies que son alimento del Águila real como los lagomorfos

y en especial el perrito llanero mexicano, el cual se ha visto afectado por actividades

antropogénicas (principalmente por la agricultura y programas gubernamentales mal

aplicados). Tanto el Águila real, como el perrito llanero mexicano se encuentran

incluidas en la NOM-059-SEMARNAT-2010 en las categorías de: Amenazada (A) y en

Peligro de extinción (P) respectivamente.

OBJETIVO GENERAL

Determinar el desarrollo de las poblaciones de Águila Real y del Perrito Llanero

Mexicano en zonas de distribución actuales y potenciales en el noreste de Zacatecas y

sureste del estado de Coahuila.

OBJETIVOS ESPECÍFICOS

 Evaluar las poblaciones de Águila Real conocidas tanto en el noreste de Zacatecas

como en el sureste de Coahuila, así como la prospección en aquellas zonas con

características adecuadas para el desarrollo de la especie.

 Evaluar las colonias de perrito llanero mexicano en el estado de Zacatecas sujetas a

reintroducción a partir del año 2014.

 Realizar acciones de manejo y restauración de hábitat del perrito llanero en el

sureste del estado de Coahuila para contribuir a la conservación del Águila Real.

RESULTADOS ESPERADOS

 Evaluación de las poblaciones de águila real, en la que se incluya:

o Productividad y éxito reproductivo de los nidos monitoreados.

o Mapas de distribución de la especie en ambos estados.

o Densidades, abundancias.

o Diagnóstico de la calidad del hábitat de las zonas donde se observó a la

especie.

o Base de datos con las coordenadas de los sitios de avistamiento de la

especie y de los nidos registrados.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 87 de 145

 Evaluación de las poblaciones (colonias) de perrito llanero en el estado de

Zacatecas en la cual se incluyan densidades y abundancias.

 Evaluación de la calidad del hábitat al interior de las colonias de perrito llanero en el

estado de Zacatecas.

 Acciones de restauración en al menos 200 ha, en aquellas zonas donde se ha

reducido el tamaño de las colonias de perrito llanero en el sureste de Coahuila por

actividades antropogénicas y/o programas gubernamentales mal aplicados.

ESPECIFICACIONES METODOLÓGICAS:

El solicitante deberá describir la metodología apropiada para cumplir con los objetivos

planteados y los resultados esperados, tomando en cuenta además lo siguiente:

 Las acciones de restauración de hábitat para perrito llanero se documentarán

mediante memoria fotográfica, descripción de las acciones y resultados, y una

evaluación del impacto de las acciones realizadas.

CARACTERÍSTICAS DE LOS PRODUCTOS:

 Documento (impreso y digital en formato Word y PDF) con los resultados del

monitoreo de águila real y seguimiento de las poblaciones de perrito llanero y

acciones de restauración que incluya:

o Metodología detallada que se realizó en todas las actividades.

o Formatos de campo llenados.

o Mapas dentro del documento y en formato electrónico, en alta definición,

de: 1) zonas de trabajo, 2) distribución de las poblaciones de Águila Real, 3)

Registros de la especie y de los nidos, 4) Áreas donde se llevó a cabo la

restauración de hábitat en el sureste de Coahuila.

 Base de Datos de las Coordenadas UTM datum NAD1927 de los sitios donde se lleven

a cabo las actividades del proyecto, y archivos shape generados.

 Memoria fotográfica (fotografías con alta calidad -se recomienda que como

mínimo tengan 5Mb 800ppp por 800ppp)

 Videos (formato DVD -Digital Versatile Disc-, AVI -Audio Video Interleaved-, MPEG -

Moving Picture Experts Group- y Quicktime player -*.mp4-) según sea el caso de las

actividades del trabajo de campo y de los resultados.

 Lista de equipo y artículos adquiridos para la adecuada operación del proyecto,

incluyendo infraestructura.

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 88 de 145

5 DIRECCIÓN REGIONAL OCCIDENTE Y PACÍFICO CENTRO

Av. Fray Antonio Alcalde # 500, Palacio Federal, 1er. piso

Colonia Centro Barranquitas, Sector Hidalgo

44280 Guadalajara, Jalisco.

Tel.: (33) 3614-9264 y 3613-3900

Esta dirección regional será responsable de recibir y dictaminar las solicitudes para los

siguientes conceptos de apoyo, antes de que las instancias ejecutoras específicas

señaladas para cada concepto de apoyo asuman la gestión del proyecto autorizado:

5.1 CONSERVACIÓN Y CONTINUACIÓN DE LA RESTAURACIÓN DE ARRECIFES CORALINOS EN

EL PARQUE NACIONAL ISLAS MARIETAS.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones 0.1,

0.2, 0.4, 0.5 y 0.6, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección del Parque Nacional Islas Marietas.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo en el Polígono del Parque

Nacional Islas Marietas y su zona de influencia.

JUSTIFICACIÓN

Se considera que los arrecifes de coral son ecosistemas raros en el Pacífico Mexicano,

siendo abundantes alrededor de Islas Marietas. Las comunidades coralinas son parte

de ecosistemas complejos y diversos, proveen zonas de refugio, reproducción,

alimentación y crianza para muchos organismos, lo que los convierte en sistemas

críticos para la conservación de la biodiversidad. Asimismo, juegan un papel

importante en la dinámica costera al prevenir la erosión y disminuir la fuerza del oleaje

y constituyen la estructura de protección más efectiva contra el efecto de los

huracanes y tormentas tropicales. Sin embargo, son sistemas frágiles a impactos

antropogénicos, como las actividades turísticas sin control, la navegación y anclaje, la

contaminación, entre otras.

El Parque Nacional Islas Marietas se ha convertido en un polo turístico importante para

la región de Bahía de Banderas y Puerto Vallarta, incrementado cada año el número

de personas que desarrollan actividades acuáticas como el buceo y desembarco en

playa, generando con ello una alta concentración de embarcaciones. Dichas

actividades se concentran en solo unos pocos lugares del Parque Nacional,

particularmente en la zona marina que da acceso a la denominada “Playa del Amor”,

lo que ha ocasionado daños en las comunidades coralinas que ahí se encuentran.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 89 de 145

Con base en lo anterior y en la importancia de los servicios ambientales que

proporcionan los arrecifes de coral se estima de particular importancia impulsar

acciones de restauración de aquellos sitios que han sido impactados por actividades

antropogénicas o por efecto del cambio climático. Este esfuerzo contribuirá a generar

información actualizada y pertinente para detectar cambios en el hábitat, presencia y

distribución de enfermedades, mortandad, pérdida de cobertura y de diversidad de

las poblaciones de coral; así como, precisar la funcionalidad coralina y el éxito de las

acciones de restauración que se han llevado a cabo anteriormente dentro del Parque

Nacional.

Asimismo, a través de la implementación de acciones de seguimiento y monitoreo, se

podrán documentar los efectos en el ecosistema, relacionados con la actividad

turística; así como, los cambios provocados por disturbios poco frecuentes, tales como

huracanes, brotes de enfermedades o fenómenos como el "blanqueamiento"; así

como, del éxito de las acciones de restauración que se han venido implementando en

los últimos años.

OBJETIVO GENERAL

Fortalecer las acciones de recuperación de los arrecifes coralinos presentes en el

Parque Nacional Islas Marietas.

OBJETIVOS ESPECÍFICOS

 Caracterización de zonas coralinas degradadas por actividades turísticas

 Determinar el impacto de las actividades turísticas sobre las zonas coralinas del PN

Islas Marietas

 Implementar acciones de restauración de corales en zonas degradadas, a través de

la técnica de donación y siembra de fragmentos.

 Dar seguimiento a las acciones de restauración de corales, implementadas en zonas

degradadas.

 Establecer criterios para la atención oportuna de áreas que puedan degradarse por

actividades turísticas.

 Evaluar el éxito de las acciones de restauración que hasta ahora se han

implementado en el PN Islas Marietas.

RESULTADOS ESPERADOS

 Evaluación del éxito de la implementación de criterios técnicos utilizados para

disminuir o evitar impactos en las áreas coralinas, así como de las acciones de

restauración implementadas

 Propuesta de nuevos sitios para visitación dentro de la zona de uso público.

 Actualización de Mapas de ubicación y extensión de las áreas con daños por

actividades antrópicas, blanqueamiento coralino y/o enfermedades en corales.

 Actualización de Mapas de ubicación y extensión de áreas con acciones de

restauración y las susceptibles de restauración.

 Actualización de listas taxonómicas florística y faunística de los sitios con acciones de

restauración y nuevos, indicando endemismos y especies en alguna categoría de

riesgo (formato Excel).

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 90 de 145

 Elaborar material de educación ambiental y de difusión.

ESPECIFICACIONES METODOLÓGICAS:

El beneficiario describirá el método apropiado para cumplir con los objetivos

planteados y resultados esperados, tomando en cuenta las siguientes particularidades:

 Las acciones de restauración y el seguimiento de éxito de las acciones; así como del

estado de conservación del coral, deben desarrollarse en aquellas zonas

identificadas y reconocidas como sensibles, de alto valor ecológico y sujetas a uso

recreativo. Deberá realizar al menos un muestreo mensual en los dos sitios de

muestreo permanente en áreas de uso público con alta visitación, y las dos zonas

“testigo” en buen estado de conservación.

CARACTERÍSTICAS DE LOS PRODUCTOS:

 Los Informes se entregarán en formato Word y PDF (impreso y digital); deberá incluir

recomendaciones para mejorar la conservación de los arrecifes del PN Islas

Marietas, basadas en la información obtenida.

 Formatos de campo en original derivados de las acciones de restauración y el

análisis de datos.

 Las Base de Datos se entregarán en Excel (datos en crudo sin análisis y datos

utilizados para el análisis), referentes al monitoreo y restauración.

 Las fotografías (numeradas, con el nombre de la especie y sitio en que fueron

tomadas, con alta calidad -se recomienda que como MÍNIMO tengan 5Mb 800ppp

por 800ppp) y Videos (formato DVD -Digital Versatile Disc-, AVI -Audio Video

Interleaved-, MPEG -Moving Picture Experts Group- y Quicktime player -*.mp4-),

mostrando la fecha en que se realizado la grabación y mencionar el sitio, deberán

entregarse en una USB, DVD o CD. Deben estar separadas por carpetas, por sitios de

muestreo y fecha de captura.

 Mapas georreferenciados indicando las coordenadas en UTM, Datum ITRF 92 /

Datum WGS84, además de metadatos en los siguientes formatos: *.shp y *.kml. A

escala no mayor a 1:5,000.

 Memoria fotográfica propia de las actividades realizadas.

 Los informes parciales deberán contener un avance de la siguiente información:

o Caracterización de los nuevos sitios propuestos para visitación dentro de la

zona de uso público (descripción, ubicación y extensión).

o Análisis de los criterios técnicos utilizados para disminuir o evitar impactos en

las áreas coralinas.

o Propuesta para atender los problemas ocasionados por actividades

antropogénicas.

o Seguimiento de las acciones de restauración implementadas.

o Propuesta de material de educación ambiental y de difusión. (la producción

de: un poster, un infograma, y una guía de las especies de corales y peces

del arrecife).

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 91 de 145

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

5.2 FORTALECIMIENTO DEL MONITOREO Y VIGILANCIA COMUNITARIA PARA LA

CONSERVACIÓN DEL JAGUAR EN LA REGIÓN OCCIDENTE Y PACIFICO CENTRO.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.3, 0.4, 0.5, 0.6 y 0.7, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección de la Reserva de la Biosfera Marismas Nacionales Nayarit.-

ÁREA DE EJECUCIÓN

Las actividades se desarrollarán en la Reserva de la Biosfera Marismas Nacionales

Nayarit.

JUSTIFICACIÓN

La promoción de la participación social para la conservación del jaguar en México,

corresponde a una de las líneas estratégicas del Programa de Acción desde el año

2005 “Año del Jaguar”, siendo esta línea la primera en promoverse, reconociendo que

los actores clave para la conservación de la especie son los pobladores que conviven

en sus comunidades con la especie y sus presas. Dicha línea reconoce que, sin la

participación de este sector, no es posible la conservación; es así que en la Región

Occidente y Pacífico Centro en la actualidad existen más de 465 hombres y mujeres

que en 4 estados han conformado 33 comités de vigilancia comunitaria, en regiones

clave de conservación del jaguar (dentro y fuera de ANP), por lo que es necesario

continuar con el fortalecimiento y operación de estos grupos de vigilancia y monitoreo

comunitario para la conservación del jaguar en el que CONANP, PROFEPA, ejidos y

organizaciones de la sociedad civil, participan a 10 años de distancia del inicio a nivel

nacional, contándose a la fecha con valiosas experiencias y casos de éxito en la

mayoría de estas comunidades. Esta labor se suma de forma valiosa a la conservación

del jaguar y sus presas junto con las otras líneas estratégicas (atención a conflictos de

convivencia ganadería-jaguar, monitoreo estandarizado de jaguar, regiones prioritarias

y gestión intersectorial). Por lo anterior se plantea el monitoreo y vigilancia comunitarias

en el ANP Marismas Nacionales, la cual cuenta con un valioso trabajo coordinado con

CVAP para la conservación del jaguar desde hace 9 años.

OBJETIVO GENERAL

Fortalecer la participación comunitaria para la conservación del jaguar y sus presas en

Marismas Nacionales, a través de la operación de los Comités de vigilancia Ambiental

Participativa (CVAP), contando con el apoyo intersectorial regional.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 92 de 145

OBJETIVOS ESPECÍFICOS

 Consolidar la operación de los vigilantes y monitores comunitarios (CVAP) para la

conservación del jaguar, existentes en Marismas Nacionales, Nayarit.

 Fortalecer la participación intersectorial relacionada con la conservación del jaguar

en apoyo a las labores de monitoreo y vigilancia comunitaria.

 Contar con un diagnóstico poblacional del jaguar mediante monitoreo comunitario

en sitios clave de Marismas Nacionales, Nayarit.

RESULTADOS ESPERADOS

 Un Taller de capacitación (actualización) de monitoreo y vigilancia comunitaria

para la conservación del jaguar y presas.

 Tres comités de vigilancia y monitoreo comunitario de jaguar operando en Marismas

Nacionales Nayarit.

 Diagnóstico poblacional del jaguar y sus presas (Mapa georreferenciado de las

zonas monitoreadas de jaguar y presas, base de datos de los registros de jaguar y

presas, catalogo fotográfico de las especies identificadas, con datos de fecha y

ubicación, y fichas digitales de fotocolecta (Botello et. al. 2010) de cada registro de

jaguar identificado.

 Reunión de presentación de resultados en un ejido clave y acuerdos.

ESPECIFICACIONES METODOLÓGICAS:

El beneficiario describirá el método apropiado para cumplir con los objetivos

planteados y resultados esperados, tomando en cuenta las siguientes particularidades:

 Un taller enfocado al reforzamiento de capacidades (monitoreo y vigilancia) por

parte de las autoridades competentes. En caso de realizarse fuera de las

comunidades de origen, deberá incluir de manera obligatoria los rubros de

transportación, alimentación, hospedaje y/o peaje para los asistentes; así como las

siguientes consideraciones:

o El costo del taller no podrá rebasar el 10% del recurso asignado al proyecto.

o El taller no podrá ser mayor a 1 día de actividades agendadas.

o Gestión intersectorial con Dirección de ANP y PROFEPA para definir:

 Lista de vigilantes comunitarios (CVAP) a convocar.

 Confirmar la asistencia y traslado de los vigilantes.

 Agenda de trabajo.

 La ejecución de actividades de monitoreo de jaguar y sus presas se realizará de

acuerdo al Protocolo de monitoreo estandarizado del ANP (fototrampeo y registro

de huellas y rastros) existente, y ejecutado con la participación de los comités de

vigilancia y monitoreo comunitario vigentes en la RB Marismas Nacionales Nayarit.

(Incluirá la integración de bitácoras de campo de los comités de vigilancia

comunitario participantes). El esfuerzo de monitoreo deberá ser de al menos dos días

por semana durante cinco meses y en al menos un sitio de monitoreo mencionado

en el Protocolo. Se realizará el pago de jornales a los vigilantes comunitarios

convocados ($120.00 por jornal) con un comprobante de entrega-recepción,

firmando como testigo personal del ANP.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 93 de 145

 El Diagnóstico poblacional incluirá abundancia, distribución, tamaño poblacional y

densidad del jaguar, otros felinos y sus presas, así como mapa georreferenciado de

jaguar en los corredores Singayta-Tovara y Rosamorada-Teponauxtla.

 Se realizará una reunión de presentación de resultados en un ejido clave,

convocando a los CVAP involucrados, personal del ANP y de la Dirección Regional

OyPC, PROFEPA Nayarit, Secretaria de Desarrollo Rural y Medio Ambiente

(SEDERMA), con el fin de plantear acuerdos de colaboración intersectorial para la

conservación del jaguar en la región, tomando en cuenta las amenazas actuales

para el hábitat y la especie.

CARACTERÍSTICAS DE LOS PRODUCTOS:

 Mapa de las áreas recorridas en formato shape y kml.

 Imágenes obtenidas durante recorridos en campo en formato jpg o tiff.

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

6 DIRECCIÓN REGIONAL CENTRO Y EJE NEOVOLCÁNICO

Privada Nueva Tabachín # 104

Colonia Tlaltenango

62170 Cuernavaca, Morelos.

Tel.: (777) 372-2219; 372-2733 y 362-2504

Esta dirección regional será responsable de recibir y dictaminar las solicitudes para el

siguiente concepto de apoyo y posteriormente llevar la gestión del proyecto

autorizado como instancia ejecutora:

6.1 MONITOREO BIOLÓGICO DE LA MARIPOSA MONARCA EN SU RUTA MIGRATORIA EN

MÉXICO.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.4, 0.5, 0.6 y 0.7, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección Regional Centro y Eje Neovolcánico.-

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 94 de 145

ÁREA DE EJECUCIÓN

Las acciones del presente concepto de apoyo se llevarán a cabo en las siguientes

Áreas Naturales Protegidas:

REGIÓN PENINSULA DE BAJA CALIFORNIA Y PACIFICO NORTE

PN Sierra de San Pedro Mártir
BAJA CALIFORNIA

PN Constitución de 1857

REGIÓN NOROESTE Y ALTO GOLFO DE CALIFORNIA

APFF Sierra de Álamos y Rio Cuchijaqui

SONORA RB El Pinacate y Gran Desierto de Altar

Reserva Forestal Nacional Ajos Bavispe

APFF Meseta de Cacaxtla SINALOA

REGIÓN NORTE Y SIERRA MADRE OCCIDENTAL

RB Janos

CHIHUAHUA

APFF Cerro Mohinora

APFF Médanos de Samalayuca

APFF Tutuaca

APFF Papigochic

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 95 de 145

REGION NORESTE Y SIERRA MADRE ORIENTAL

APFF Cañón de Santa Elena

COAHUILA
APFF Maderas del Carmen

APRN Rio Sabinas Cuenca Alimentadora Distrito 004

APFF Cuatrociénegas

PN Cumbres de Monterrey NUEVO LEON

APFF Sierra la Mojonera

SAN LUIS POTOSI APFF Sierra de Álvarez

PN Gogorrón

RPC El Cielo TAMAULIPAS

REGIÓN CENTRO Y EJE NEOVOLCÁNICO

RB Barranca de Metztitlán
HIDALGO

PN Los Mármoles

RB Sierra Gorda (Querétaro)
QUERÉTARO

PN El Cimatario

RB Sierra Gorda de Guanajuato GUANAJUATO

PN La Malinche
TLAXCALA

PUEBLA

PN Lagunas de Zempoala MORELOS

PN Iztaccíhuatl - Popocatépetl

ESTADO DE MEXICO

MORELOS

PUEBLA

APFF Nevado de Toluca
ESTADO DE MEXICO

APRN Valle de Bravo

REGIÓN PLANICIE COSTERA Y GOLFO DE MÉXICO

APFF Laguna Madre y Delta del Rio Bravo TAMAULIPAS

JUSTIFICACIÓN

Durante la última década la población de mariposas Monarca en Norteamérica ha

disminuido drásticamente hasta llegar durante la temporada 2013-2014 a la menor

población registrada en los últimos 20 años (0.67 has), esto representa una disminución

de más del 90% de la población que pasa su temporada de hibernación en México; en

comparación a la temporada 1996-1997 (18 has).

Actualmente se han identificado tres causas que se han señalado como responsables

de esta disminución:

1) Disminución de algodoncillo y disminución de hábitat en Estados Unidos (Sitios

de reproducción y ruta migratoria).

2) Degradación de los bosques de hibernación en México.

3) Efectos del cambio climático.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 96 de 145

En México los esfuerzos de conservación se centraron durante los últimos 20 años en

proteger el hábitat de hibernación, con esto se ha logrado aumentar la superficie

protegida, disminuir la tala ilegal, fortalecer la organización social e incentivar la

conservación y buen manejo del bosque a través de diferentes mecanismos

financieros.

Sin embargo, hoy en día, la conservación de la mariposa Monarca es una prioridad en

México, y los esfuerzos se enfocan tanto a las propias mariposas como a sus hábitats de

invierno y a través de todas sus rutas migratorias sobre el territorio nacional.

De esta manera, la CONANP ha enfocado importantes esfuerzos para monitorear el

paso de las mariposas a través de 44 Áreas Naturales Protegidas Federales (ANP) y 3

Regiones Prioritarias para la Conservación (RPC) ubicadas en 22 entidades federativas,

quienes están en estrecha conectividad con los hábitats de hibernación y las cuales

han formado lo que hoy llamamos la Red Nacional de Monitoreo de Mariposa

Monarca en México.

Las acciones que se realizan dentro de la ruta migratoria repercuten directamente en

la conservación del fenómeno migratorio de la mariposa monarca en Norteamérica.

OBJETIVO GENERAL

Conservar el Fenómeno Migratorio de la Mariposa Monarca desde las áreas naturales

protegidas que forman parte de la ruta en México.

OBJETIVOS ESPECÍFICOS

 Incrementar el monitoreo de la mariposa Monarca en las áreas naturales protegidas.

 Identificar los sitios prioritarios para la conservación del fenómeno migratorio

 Contribuir a la base nacional de monitoreo de la mariposa monarca.

RESULTADOS ESPERADOS

 Base de datos georeferenciada con los sitios de avistamiento de la mariposa

monarca en su ruta migratoria en México (migración de otoño y primavera).

 31 técnicos comunitarios (uno por ANP) capacitados y equipados (binoculares, gps,

cámara fotográfica, memoria SD, y kit de campo: tabla de escritura, mochila,

lápices, gorra, playera, botas) para el monitoreo de mariposa monarca.

 Identificación de sitios prioritarios para el paso, pernocta y alimentación dentro de

cada ANP enlistada.

 Mapas de: puntos de avistamientos, sitios de paso, sitios de pernocta y sitios

alimentación de la ruta migratoria de mariposa Monarca en México.

 Banco de imágenes por ANP.

ESPECIFICACIONES METODOLÓGICAS:

 Se deberá implementar el protocolo de monitoreo estandarizado para la Mariposa

Monarca diseñado para el Programa Nacional de Conservación del Fenómeno

Migratorio de la Mariposa Monarca, el cual puede ser solicitado en las oficinas de las

Direcciones Regionales o en la Dirección General de Operación Regional de la

CONANP.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 97 de 145

 El técnico comunitario de cada área natural protegida deberá ser seleccionado en

coordinación con la Dirección del ANP correspondiente.

 Las capacitaciones para monitores comunitarios deberán realizarse en coordinación

con la Instancia Ejecutora.

CARACTERÍSTICAS DE LOS PRODUCTOS:

 Base de datos: archivo en formato EXCEL. Se deberá utilizar la base de datos

diseñada para el Programa Nacional de Conservación del Fenómeno Migratorio de

la Mariposa Monarca (la base de datos puede ser solicitada en las oficinas de las

Direcciones Regionales o en la Dirección General de Operación Regional de la

CONANP).

 Banco de Imágenes: a) se deberá integrar las fichas de monitoreo registradas,

escaneadas en formato PDF; b) las imágenes capturadas con evidencia de

ejemplares deberán ser referenciadas con el registro tomado en campo e indicadas

en la base de datos.

 Mapas:

o Formato de imagen (* .jpg) y en formato portátil (* .pdf)

o resolución mínima de 300 ppp.

o Tamaño 60 cm x 90 cm

 Especificaciones Cartografía:

o Se deberá elaborar cartografía digital en formato digital shapefile para el

software

o ArcGIS 9 x o 1O.x, con las siguientes especificaciones:

o Sistema de coordenadas: geográficas

o Datum: ITRF08

o Elipsoide: GRS80

o Citar todas las fuentes de información cartográfica, precisando la institución

de donde se obtuvo la información original, año y escala.

o La información cartográfica digital deberá venir dentro de una carpeta

llamada CARTOGRAFÍA, y en la cual se deben incluir los archivos electrónicos

ordenados de la siguiente forma:

 INSUMOS  Logos, tablas, etc.

 MXD  Proyectos de mapas temáticos

 SHAPES  Vectores (*.shp) utilizados en cada uno de

los mapas

 IMAGENES  Archivos raster (*.img, .tif, rst, grd, etc.)

utilizados en cada uno de los mapas

 VISTAS  Imágenes (*.jpg) de los mapas temáticos

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 98 de 145

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

7 DIRECCIÓN REGIONAL PLANICIE COSTERA Y GOLFO DE MEXICO

Calle Ciprés 17, 19 y 21, entre Magnolias y Miguel Palacios

Col. Venustiano Carranza

91070 Xalapa-Enríquez, Veracruz.

Tel.: (228) 129-5042 y 43.

Esta dirección regional será responsable de recibir y dictaminar las solicitudes para los

siguientes conceptos de apoyo, antes de que las instancias ejecutoras específicas

señaladas para cada concepto de apoyo asuman la gestión del proyecto autorizado:

7.1 MONITOREO DE LA POBLACIÓN DE HEMBRAS ANIDADORAS DE TORTUGA LORA Y SU ÉXITO

REPRODUCTIVO EN EL SANTUARIO PLAYA DE RANCHO NUEVO Y LA RPC BARRA DEL

TORDO.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.3, 0.4 y 0.6, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección Regional Planicie Costera y Golfo de México.-

ÁREA DE EJECUCIÓN

Las actividades de monitoreo propuestas se llevaran a cabo en el Santuario Playa de

Rancho Nuevo y la Región Prioritaria para la Conservación Barra del Tordo, en el estado

de Tamaulipas.

JUSTIFICACIÓN

Históricamente, el monitoreo ha sido la actividad más valiosa en el conocimiento sobre

la recuperación de la población tortugas marinas, debido a que presentan un ciclo de

vida muy complejo por lo que se requiere su seguimiento ya que la mayor parte de su

vida la pasan en el mar.

El monitoreo en particular de la tortuga Lora se realiza principalmente para el

reconocimiento de individuos, con la finalidad de conocer aspectos de la biología

reproductiva (frecuencia de puesta, tamaño de la nidada y porcentaje de eclosión),

movimientos pre y post-anidatorios (distribución de individuos y/o migraciones),

varamientos, tasas de crecimiento, y tamaño poblacional.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 99 de 145

Asimismo conocer parámetros ambientales que pudieran determinar el éxito en la

recuperación de la población o sugerir medidas para asegurar el éxito de la

incubación, tal es el caso del monitoreo del régimen térmico en los nidos tanto en

corral de incubación como in situ así como en playa.

El marcaje de hembras anidadoras de tortuga lora en el Santuario Playa de Rancho

Nuevo permitirá contar con información sobre las poblaciones, madurez sexual así

como sitio los sitios de anidación.

Este programa cuenta con más de 50 años continuos de operación en el Santuario

Playa de Rancho Nuevo, por lo que su ejecución permitirá alimentar con un mayor

número de datos que permitan establecer tendencias poblacionales y el éxito de las

acciones de conservación que se llevan a cabo.

OBJETIVO GENERAL

Seguimiento anual de la anidación de la Tortuga Lora y su éxito reproductivo en el

Santuario Paya de Rancho Nuevo y la RPC Barra del Tordo durante la temporada de

anidación 2017.

OBJETIVOS ESPECÍFICOS

 Determinar la abundancia de la anidación de Tortuga Lora con la finalidad de

estimar el número de hembras anidadoras durante la temporada de anidación.

 Evaluación del éxito de la incubación del 30% de las nidadas reubicadas al corral y

del 100% de las nidadas dejadas in situ.

 Determinar el régimen térmico de las playas y corrales de incubación de tortuga

lora.

 Obtener un censo de varamientos durante la temporada 2017.

RESULTADOS ESPERADOS

 Número total de anidaciones durante la temporada, categorizando por uso y

destino de cada nidada, en arribada y anidación solitaria.

 Identificación de los sitios de mayor concentración de nidadas en la temporada

2017 y principales causas que ocasionan la pérdida de nidadas.

 Determinación de parámetros estadísticos básicos para: tamaño de nidada, talla de

caparazón (hasta 4 medidas) de las hembras anidadoras, frecuencia de puesta, así

como la condición general del cuerpo de las hembras anidadoras durante la

temporada.

 Determinación de los porcentajes de eclosión y reclutamiento por mes, por método

de incubación.

CARACTERÍSTICAS DE LOS PRODUCTOS

 Se deberá entregar un archivo fotográfico de las actividades realizadas en alta

calidad - se recomienda como MÍNIMO 300ppp de resolución.

 Lista de fotos en archivo Excel relacionada (impreso y electrónico)

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 100 de 145

 El informe final deberá entregarse en impreso en 3 juegos, además de la versión

electrónica en formato Word y PDF para su distribución, utilizando tipografía Arial 12,

espaciado a 1.5, 3 cm de margen por cada lado, integrando imágenes con 300 dpi

de resolución.

 100% de los datos de marcaje, anidación y eclosiones capturados en la plantilla del

SITMAR, en versión avalada por la Coordinación técnica del PNCTM.

 Base de datos de HOBOS como son descargados por el software respectivo y en

versión compatible con Excel.

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los documentos para tramitar los pagos, de los permisos y autorizaciones

requeridas, y de los demás productos a entregar.

Descripción del Producto o Actividad Fecha de Entrega

Primer informe parcial (según especificaciones

0.1).

El primer informe deberá incluir el reporte de la

formación y operación de las brigadas de

monitoreo.

A más tardar 30 días hábiles

después del pago de la primera

ministración

Segundo informe parcial (según especificaciones

0.1).

El segundo informe deberá incluir los avances de

las acciones de marcaje, reubicación y

protección de nidadas.

A más tardar 35 días hábiles

después de la entrega del

primer informe

Informe Final (según especificaciones 0.2).

Deberá contener todos los resultados esperados

y la información en formato digital según se

requiera.

A determinar en el Plan de

Trabajo.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 101 de 145

7.2 CONSOLIDACIÓN INTERSECTORIAL DEL PROGRAMA DE REINTRODUCCIÓN DE LA

GUACAMAYA ROJA EN LOS TUXTLAS.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.4, 0.6 y 0.7, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección de la Reserva de la Biosfera Los Tuxtlas.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo en la Reserva de la Biósfera

Los Tuxtlas y área de influencia (Nanciyaga, Ejido Benito Juarez y hacia la zona núcleo

de la Sierra de Santa Martha).

JUSTIFICACIÓN

La reintroducción de la guacamaya roja en la Reserva de la Biosfera Los Tuxtlas (RBLT)

comenzó en el 2014 y a la fecha hay más de 100 guacamayas volando libremente. Se

cuenta con 3 sitios de liberación la UMA La Otra Opción, Benito Juarez y Nanciyaga

donde se localizan la mayoría de ellas, y el resto se ha dispersado dentro de la RBLT. Las

comunidades locales han respondido positivamente a este esfuerzo, en Catemaco se

percibe el orgullo por su tierra con esta acción, y diferentes personas y familias han

respondido con información cuando ha habido el caso de alguna guacamaya

extraviada que ha sido atrapada para su rehabilitación. Los casos de extracción ilegal

han sido mínimos. Sin embargo no hay que bajar la guardia y es indispensable

continuar con el esfuerzo de sensibilización y protección comunitaria de esta población

incipiente y propiciar condiciones para la mejora del hábitat y la reproducción de las

guacamayas liberadas. En el 2016 el monitoreo de las guacamayas rojas liberadas, se

llevó a cabo con la participación de 6 monitores comunitarios integrantes de la Red de

monitoreo comunitario de la reserva, participando además en monitoreo de la

vegetación, mediante cuadrantes de biodiversidad. De igual manera se realizaron

talleres y foros de difusión en escuelas y en comunidades a fin de sensibilizar a la

población, y evitar así ilícitos futuros contra la especie. Por todo lo anterior se plantea el

seguimiento de todos estos aspectos de conservación, mediante la consolidación y

participación activa de todos los sectores involucrados (SEMARNAT, CONANP,

PROFEPA, Gobierno de Estado, Academia, Sociedad Civil organizada y comunidades

locales a largo plazo.

OBJETIVO GENERAL

Consolidar la participación de diversos sectores en el Programa de Reintroducción de

la Guacamaya Roja en la Reserva Los Tuxtlas y su zona de influencia.

OBJETIVOS ESPECÍFICOS

 Diagnóstico poblacional de guacamayas rojas liberadas en Los Tuxtlas y zona de

influencia.

 Promoción de conductas de cortejo y apareamiento mediante nidos artificiales.

 Seguimiento a operación de dos viveros comunitarios de especies forestales nativas.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 102 de 145

 Consolidación intersectorial mediante firma de acuerdos para asegurar la

adaptación de los ejemplares liberados a largo plazo.

RESULTADOS ESPERADOS

 Diagnóstico poblacional actualizado de guacamaya roja en Los Tuxtlas y su zona de

influencia.

 Grupo de 16 monitores comunitarios operando en Los Tuxtlas.

 Colocación de 10 nidos artificiales en áreas clave y programa de monitoreo de los

mismos.

 2 viveros comunitarios operando como proveedores de plantas para reforestación.

 Acuerdos firmados de Taller de trabajo intersectorial.

 Agenda de Trabajo (2017 – 2018)

ESPECIFICACIONES METODOLÓGICAS:

El solicitante deberá describir la metodología apropiada para cumplir con los objetivos

planteados y los resultados esperados, considerando lo siguiente:

 Referente al monitoreo comunitario:

o Se realizará mediante trazo de transectos combinado con el método fijo

elevado, el cual consiste en tener sitios de observación altos con una amplia

visibilidad donde se pueda observar las Guacamayas, tomando en cuenta

algunas variables como fecha, localidad, paraje, coordenadas, hora de

inicio y hora final de conteo y el número de individuos. Se realizarán 3

recorridos a la semana durante 5 meses por 16 monitores de la red de

monitoreo de aves de la reserva.

o Georeferenciar las principales áreas de distribución marcando las zonas de

alimentación y percha y anidación y refugio.

a) Presencia y distribución de las guacamayas.

b) Identificar los sitios preferidos por las guacamayas.

c) Observación conductual de las guacamayas (etograma).

d) Observación de rutas de vuelos.

e) Identificación sitios potenciales de anidación.

o Pago de jornales a 16 monitores comunitarios (miembros de la Red de

monitores comunitarios de Los Tuxtlas) quienes realizarán el trabajo de

monitoreo, el cual incluirá: pago de jornales ($150.00 c/jornal), capacitación

y equipamiento básico que constará de: celulares integrados con cámara y

gps.

 Referente a la colocación de nidos, este proceso incluirá:

o Identificación de sitios claves para la colocación de nidos.

o Incrementar los sitios de anidación mediante la colocación de 10 cajas de

anidación artificiales elaborados con madera de por lo menos de 90 cm de

alto por 70 de ancho como mínimo con dos orificios como entrada y

ventilación, cada orificio de por lo menos 25 cm, es importante que la

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 103 de 145

madera que se utilice sea tropical dura (no resinosa), de mayor resistencia y

durabilidad al picoteo de las guacamayas.

o Análisis de las características de los sitios naturales donde serán colocados los

nidos, con mínimos requerimientos como: orientación de entrada (no les

debe dar directo el sol), la inclinación del nido les debe permitir entrar y salir

fácilmente, con camuflaje natural para una menor posibilidad de detección

como protección al saqueo.

o Colocación de nidos en árboles, arboles viejos y troncos muertos.

 Referente al mantenimiento de 2 viveros comunitarios, incluirá:

o Pago de jornales para 2 personas que realizarán actividades de limpieza,

deshierbe, preparación de suelo, reposición de plántula, riego, control de

plagas y enfermedades ($150.00 cada jornal), por 5 meses.

o Mapoteca, imágenes satelitales del sitio de ubicación y mapas del ejido(s).

o Plan de trabajo que incluya cronograma de trabajo, así como lista de

participantes (pago de jornales y/o compra/adquisición de equipo y

plantas/semillas. (en seguimiento de actividades en años previos), si es que

se requiere.

 Referente a la firma de Acuerdos intersectoriales, se incluirá:

o Un Taller de trabajo, para analizar avances e identificar problemática y

prioridades de atención.

o Participarán al menos un representante de cada instancia: CONABIO,

PROFEPA, SEMARNAT, DGVS, Xcaret, CONANP (Regional, ANP, DEPC),

Secretaria de Medio Ambiente de Veracruz, ONG involucradas,

Ayuntamiento de Catemaco, ejidos (Benito Juárez y Nanciyaga).

o Integración de agenda intersectorial (2017-2018).

Previo al arranque del proyecto se llevará a cabo una reunión con la instancia

ejecutora para revisión de la logística y el beneficiario deberá mantener permanente

coordinación con dicha instancia ejecutora a lo largo del proyecto.

CARACTERÍSTICAS DE LOS PRODUCTOS:

Todos los documentos (informes, diagnósticos, etc.) deberán ser entregados impresos

en 2 juegos, con tipografía Arial 12, con espaciado de 1.5, 3 cm de margen por cada

lado, justificada, integrando imágenes con 300 dpi de resolución, además de las

versiones digitales requeridas.

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 104 de 145

7.3 MONITOREO DE POBLACIONES DE PRIMATES EN TRES ÁREAS NATURALES PROTEGIDAS DE

LA CUENCA DEL USUMACINTA.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.4, 0.6 y 0.7, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección Regional Planicie Costera y Golfo de México.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo en el APFF Cañón del

Usumacinta, RB Pantanos de Centla y APFF Laguna de Términos, y sus zonas de

influencia.

JUSTIFICACIÓN

Derivado de estudios realizados en años recientes y en el marco de proyectos PROCER,

se identificaron dos áreas importantes de distribución de primates en la región, siendo

estas, zonas de influencia de las áreas naturales protegidas Cañón del Usumacinta y

Laguna de Términos, en las cuales existen poblaciones importantes de primates. Con la

implementación de otro estudio PROCER en el 2016, se detectó una zona de vacío de

información ubicada entre las zonas de influencia de Pantanos de Centla y Laguna de

Términos y el municipio de Emiliano Zapata, Tabasco, por lo que se plantea incorporar

sitios clave de Pantanos de Centla dentro del esquema de monitoreo comunitario en

dicha región. Se propone fortalecer las acciones de monitoreo comunitario con énfasis

en las zonas de influencia, las cuales funcionan como áreas de amortiguamiento de los

impactos derivados de actividades antrópicas, así como promover la conservación de

zonas arboladas para asegurar la menor pérdida de conectividad de estas, en

coordinación y apoyo de distintos sectores en la región: sector ambiental federal

(PROFEPA, SEMARNAT, CONAFOR, CONANP Regional), Gobierno del estado de

Tabasco, Organizaciones de la Sociedad Civil Organizada, Academia y comunidades

interesadas. Asimismo, se propone realizar actividades de difusión de resultados

generales obtenidos y de la importancia de su seguimiento ante instituciones del

gobierno estatal y de la iniciativa privada para su seguimiento.

OBJETIVO GENERAL

Fortalecimiento al monitoreo comunitario de primates en zonas de influencia de las

ANP APFF Laguna de Términos, APFF Cañón del Usumacinta y RB Pantanos de Centla.

OBJETIVOS ESPECÍFICOS

 Continuar con las acciones de monitoreo comunitario de primates para el diseño de

estrategias de conservación en zonas de influencia de tres Áreas Naturales

Protegidas de la Región Planicie Costera y Golfo de México.

 Evaluar comparativamente los resultados alcanzados durante los años de trabajo

anteriores con Primates e integrar una estrategia de conservación regional y una

propuesta de protocolo de monitoreo de Primates para la región.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 105 de 145

 Gestionar la coordinación de diversos sectores involucrados en los tres niveles de

gobierno, academia, organizaciones de la sociedad civil y comunidades

interesadas para la apropiación y la implementación de la estrategia de

Conservación de Primates en la región durante el 2018 y posteriores.

RESULTADOS ESPERADOS

 Análisis poblacionales de Primates en la región y en específico por sitio monitoreado,

con tendencias 2016 y 2017.

 Mapa georreferenciado de cada área de monitoreo comunitario de primates (por

especie).

 Caracterización de estado de conservación del hábitat, mapa de amenazas de las

tres zonas de influencia de las ANP.

 Un sitio modelo demostrativo de conector ecológico para la conservación de

primates.

 Información de tres años de monitoreo de primates en la región.

 Mapas de ubicación de poblaciones de Primates (especies) y fuentes de principales

amenazas, sitios de muertes por atropellamientos, ubicación de módulos

demostrativos (puentes, reforestación, sitios de monitoreo, otros).

 Estrategia Regional de conservación de primates a largo plazo (mínimo 10 años)

para la zona de estudio (APFF Laguna de Términos, APFF Cañón del Usumacinta, RB

Pantanos de Centla).

 Reunión de coordinación intersectorial para la conservación de Primates en la

Región.

ESPECIFICACIONES METODOLÓGICAS:

El solicitante deberá describir la metodología que propone para alcanzar los objetivos

planteados y resultados esperados, tomando en cuenta las siguientes particularidades:

Monitoreo comunitario, este incluirá:

 Estimación poblacional de primates en la zona de influencia de la Reserva de la

Biosfera Pantanos de Centla.

 Un Mapa de distribución potencial de primates en la Reserva de la Biosfera Pantanos

de Centla, que deberá complementar un mapa general de la región con la

distribución de poblaciones y principales frentes de amenazas, vías de

comunicación con mayor nivel de muertes de primates y otra información que

ayude en la toma de decisiones para las zonas de influencia de las 3 ANP.

 El Monitoreo de primates en zonas de influencia de las ANP Cañón del Usumacinta,

Laguna de Términos y Pantanos de Centla, haciendo recorridos a pie, siguiendo

veredas o cauces de ríos y arroyos. Los sitios donde se detecte la presencia de

primates se georeferenciarán (integrar mapa).

 Caracterización general de las poblaciones identificadas, mencionando entre otras

cosas su distribución real, tipo de vegetación, número de tropas, número de

individuos, clases sexo-edad, disponibilidad alimentaria y abundancia, amenazas

principales sobre la población, observaciones generales, otras.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 106 de 145

 Trabajar con tres grupos de personas para la zona de influencia del APFF Laguna de

Términos, un grupo de monitoreo comunitario para el APFF Cañón del Usumacinta

(ya existentes y capacitados en proyectos PROCER anteriores) y tres grupos para la

zona de influencia de la RB Pantanos de Centla, en todos los casos los grupos

estarán conformados por 5 personas cada uno. Se pagarán jornales ($120.00) a

todos y cada uno de los participantes (35 monitores), mediante un Acta de Entrega

Recepción con firma de personal de CONANP como testigo.

 Para el caso de los tres grupos de Pantanos de Centla, se capacitarán y equiparán

con: par de botas, gorras y libretas de campo (uno para cada monitor) y 02

cámaras digitales y 02 binoculares por grupo. Dicho equipo será donado al finalizar

el proyecto a los grupos de monitores, para esfuerzos de largo plazo, mediante Acta

de Entrega Recepción, firmando como testigo personal del ANP.

 Realizar recorridos durante 8 días consecutivos o hasta que se recorra la totalidad de

la superficie a monitorear, a fin de llevar a cabo un censo completo de la población

de primates, registrando, especie, las coordenadas de la localización de las tropas

encontradas o individuos solitarios y todas las características que se puedan

observar (sexo, edad, características físicas conspicuas), así como actividad que

estén realizando en ese momento (alimentación, descanso, etc.) y el tipo de

vegetación en el que se encuentren presentes. Se harán al menos 2 recorridos

durante 2017 (16 días de trabajo cada monitor).

 Realizar labores de monitoreo en las UMA Taana Maax, Tintal de San Antonio y UMA

Saraguatos trabajadas en años anteriores para observar tendencias poblacionales.

 Entregar Base de datos de las poblaciones de primates por ANP y zona de influencia

y mapa georreferenciado de los primates observados (por especie en cada ANP).

Referente a una estrategia regional de conservación de Primates, incluirá como

mínimo:

 Analizar la información obtenida en los años 2014, 2015 y 2016 con recursos del

PROCER, respecto del estado general de las poblaciones de Primates, señalando su

importancia, amenazas, perspectivas. La información obtenida en los años 2014,

2015 y 2016 será proporcionada por la instancia ejecutora.

 Analizar las principales amenazas sobre los ecosistemas y las poblaciones de

Primates en la región.

 Integrar una propuesta regional de conservación y monitoreo de Primates que será

revisada por las Direcciones de ANP de la RB Pantanos de Centla, del APFF Laguna

de Términos y del APFF Cañón del Usumacinta.

 Integrar la propuesta final de Estrategia Regional de Conservación y Monitoreo de

Primates que considere el diseño de un corredor ecológico que permita la

conectividad entre las tres ANP y asegure la viabilidad de las poblaciones de

primates en la región.

Las acciones de conservación de primates deberán incluir las siguientes actividades:

 Realizar una reforestación en 10 hectáreas como modelo demostrativo para buscar

la conectividad y restauración de ecosistemas para la conservación de Primates. El

sitio deberá ser elegido estratégicamente y preferentemente deberá buscar un

trabajo coordinado con instituciones federales y estatales para lograr mayores

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 107 de 145

impactos. (Se pagarán jornales a dos personas que apoyen en las acciones

correspondientes).

 Gestionar el establecimiento de una UMA en vida libre en Villa Guadalupe, para la

conservación del mono araña.

Referente a la Reunión intersectorial, esta incluirá:

 Organizar y realizar una reunión de coordinación intersectorial con representantes

tomadores de decisiones de las Delegaciones en Tabasco y Campeche de la

PROFEPA, SEMARNAT, CONAFOR, CONANP (Regional), Gobierno del estado de

Tabasco, Gobierno del Estado de Campeche, Organizaciones de la Sociedad Civil,

Universidades, centros de Investigación, Academia y Comunidades interesadas.

 Informar en la reunión de los resultados alcanzados, la importancia de la

conservación de la especie, las perspectivas de las poblaciones ante las tendencias

actuales y las propuestas de solución conjunta.

 Integrar una minuta de Acuerdos de coordinación para la conservación de los

primates.

 Difusión de la reunión y resultados en medios masivos de comunicación electrónicos

e impresos.

Previo al arranque de las actividades de campo, se llevará a cabo una reunión de

trabajo con personal de las Direcciones de cada ANP involucrada, para revisión de

logística y afinar detalles del calendario de trabajo. De igual forma se realizará una

segunda reunión de avances con cada ANP, así como una reunión final para

presentaciones de resultados, incluyendo el comparativo de los tres años de trabajo

(2014 – 2017). Incluirá una minuta por cada reunión de trabajo (para las 3 ANP).

CARACTERÍSTICAS DE LOS PRODUCTOS:

 Se deberá entregar un juego del informe final en extenso acorde a los términos 0.2 y

su versión digital que incluya banco de imágenes, bases de datos e información

cartográfica.

 Memoria de Reunión de coordinación intersectorial que incluya Minuta de Acuerdos

de seguimiento.

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 108 de 145

8 DIRECCIÓN REGIONAL FRONTERA SUR, ISTMO Y PACÍFICO SUR

Palacio Federal, 3er. Piso, Segunda Oriente-Norte # 227

Colonia Centro

29000 Tuxtla Gutiérrez, Chiapas

Tel.: (961) 611-3975; 611-3787; 611-1084.

Esta dirección regional será responsable de recibir y dictaminar las solicitudes para los

siguientes conceptos de apoyo, antes de que las instancias ejecutoras específicas

señaladas para cada concepto de apoyo asuman la gestión del proyecto autorizado:

8.1 ACCIONES DE CONSERVACIÓN PARA LA TORTUGA LAÚD EN EL CAMPAMENTO

TORTUGUERO BARRA DE LA CRUZ-PLAYA GRANDE, OAXACA.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.4 y 0.6, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección Regional Frontera Sur, Istmo y Pacífico Sur.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo en el Centro para Protección

y Conservación de Tortugas Marinas (Campamento tortuguero) de Playa Barra de la

Cruz-Playa Grande, Oax.

JUSTIFICACIÓN

La playa “Barra de la Cruz-Playa Grande”, es uno de las cuatro sitios más importantes y

considerada playa índice para la anidación de la tortuga laúd (Dermochelys coriacea)

en el Pacífico Oriental mexicano; la especie está clasificada como en peligro de

extinción en la Norma Oficial Mexicana NOM-059-SEMARNAT-2010 y desde el 2000 se

encuentra en la lista roja de la UICN como una especie en peligro crítico de extinción.

Las actividades de monitoreo para conocer el estado de la población anidadora de

tortuga laúd en Barra de la Cruz, Oax., se vienen realizando desde los 80´. De ese

entonces a la fecha se ha observado que la población anidadora en ese sitio ha

disminuido, aunque en los últimos años se manifiesta ligeramente arriba de los otros tres

sitios de México.

Debido a la importancia de esta playa, tanto en México como en el mundo, el 2 de

febrero de 2008 fue declarada como sitio Ramsar; quedando así como un humedal

sumamente importante para dar protección a especies de flora y fauna que

actualmente se encuentran en alguna categoría de riesgo de desaparecer. Por eso

mismo se ha mantenido también un programa permanente de monitoreo y protección

a la laúd, sin dejar de atender otra especies que llegan a desovar, como la tortuga

prieta (Chelonia mydas) y la tortuga golfina (Lepidochelys olivacea).

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 109 de 145

OBJETIVO GENERAL

Fortalecer las actividades de monitoreo de la población anidadora de tortuga laúd en

Barra de la Cruz, sin descuidar las anidaciones de las otras especies de tortugas marinas

que en el sitio aniden.

OBJETIVOS ESPECÍFICOS

 Evaluar la abundancia y distribución de nidos y nidadas de las tortugas marinas con

enfoque en la tortuga laúd.

 Realizar actividades de educación ambiental en comunidades aledañas a la playa.

 Evaluar éxito de puesta, frecuencia e intervalo de puesta, y obtener las

características corporales de las hembras anidadoras de tortuga laúd.

 Evaluar el éxito de incubación de nidos de las tres especies en nidadas reubicadas a

corral y dejadas in situ.

 Determinar el régimen térmico de la playa y corrales de incubación.

 Evaluar la mortalidad por varamiento de juveniles y adultos por especie.

RESULTADOS ESPERADOS

 Número total de anidaciones durante la temporada, categorizando por uso y

destino de cada nidada por especie de tortuga marina.

 Gráfica de la distribución de la anidación para determinar los sitios de mayor

concentración de nidadas en la temporada 2017 así como un análisis de las

principales causas que ocasionan la pérdida de nidadas.

 Parámetros estadísticos básicos para: tamaño de nidada, talla de caparazón (hasta

2 medidas) de las hembras anidadoras, frecuencia de puesta, así como la condición

general del cuerpo.

 Porcentajes de eclosión y reclutamiento por mes, por método de incubación, por

especie.

 Base de datos de HOBOS como son descargados por el software respectivo y en

versión compatible con Excel.

 Análisis del efecto de la temperatura en la eclosión de los nidos de laúd.

 Análisis de los factores de pérdida de nidos en condiciones naturales en la playa.

 100% de los datos de marcaje, anidación y eclosiones capturados en la base de

Excel diseñada para tal fin que aportará el coordinador del campamento.

OTROS RESULTADOS

 El grupo comunitario capacitado y equipado participando en labores de monitoreo.

 Acervo fotográfico de las actividades realizadas.

 Una presentación en PowerPoint que resuma las actividades y resultados.

 Realizar una encuesta y aplicarla a las comunidades de Barra de la Cruz y Playa

Grande, Oax. para recabar información histórica del comportamiento de las

anidaciones de las tres especies de tortugas marinas que anidan en esta playa.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 110 de 145

 Realizar una búsqueda de la información histórica de las anidaciones de tortugas

marinas en Barra de la Cruz y Playa Grande, desde que se iniciaron las labores de

monitoreo en el INP de Salina Cruz 1983 -1992.

ESPECIFICACIONES METODOLÓGICAS:

El solicitante describirá el método apropiado para cumplir con los objetivos planteados

y resultados esperados, tomando en cuenta las siguientes particularidades:

 El muestreo deberá ser sistemático para la playa de anidación.

 Deberá considerar un esfuerzo de muestreo diario por los menos acorde a las

especificaciones técnicas y hábitos de anidación las tortugas marinas que anidan

en playa Barra de la Cruz.

 El muestreo deberá realizarse garantizando la participación activa de los pobladores

locales.

 Las actividades de educación ambiental deberán fomentar y garantizar la

participación activa de los asistentes en la protección de las tortugas marinas, zona

de anidación y zona adyacente.

CARACTERÍSTICAS DE LOS PRODUCTOS:

 La base de datos que se refiere a los registros obtenidos deberán manejarse en hojas

de cálculo en formato de Excel diseñada para tal fin que aportará el coordinador

del campamento, y deberán de ser legibles y compatibles en cualquier sistema

operativo.

 Todos los productos que se refieren a informes y descripción de actividades deberán

ser entregados impresos en un juego y en formato digital con versiones en PDF y

versiones editables, de preferencia Word.

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar, además de lo siguiente:

Descripción del Producto o Actividad Fecha de inicio

Recorridos en playa para monitoreo y protección

de tortugas marinas.

Inmediatamente a la recepción

del primer pago.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 111 de 145

8.2 FORTALECIMIENTO INTERSECTORIAL PARA LA CONSERVACIÓN DE LA GUACAMAYA ROJA

EN PALENQUE Y ÁREAS ALEDAÑAS.

 Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.4, 0.5, 0.6 y 0.7, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección del Parque Nacional Palenque.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo en el Parque Nacional

Palenque (PNP) y zona aledañas.

JUSTIFICACIÓN

La reintroducción de la guacamaya roja en Palenque, como en cualquier otro sitio,

implica un seguimiento permanente de los individuos liberados para asegurar su

adaptación al medio silvestre, lo cual es un proceso de mediano plazo. Por lo cual es

fundamental establecer un monitoreo post-liberación para poder identificar las posibles

bajas, cambios de área y reproducción. Al respecto, los resultados obtenidos durante

el 2016 sobre monitoreo de cavidades como potenciales áreas de anidación o refugio,

mostró que este recurso es limitado; en el proceso, se identificaron los posibles sitios que

cumplen con las características adecuadas para una potencial anidación. Por tal

motivo es indispensable llevar a cabo acciones para promover conductas de

reproducción, mediante la colocación de nidos artificiales, a fin de aportar sitios de

exploración para las parejas previo a la época de cortejo, para familiarizarse con su

presencia, materiales y olores, como una primera etapa. De igual forma es importante

dar seguimiento al monitoreo comunitario para recabar mayor información sobre las

conductas de: vuelo, alimentación y acicalado, así como búsqueda de sitios

potenciales de anidación, mediante el trabajo de la brigada comunitaria de

monitoreo de guacamaya roja. Se fortalecerá la coordinación intersectorial para la

conservación de la especie en Palenque y áreas aledañas.

OBJETIVO GENERAL

Fortalecimiento intersectorial local y regional para la conservación de la Guacamaya

roja en el PN Palenque y áreas aledañas.

OBJETIVOS ESPECÍFICOS

 Fortalecimiento del monitoreo comunitario de la guacamaya roja.

 Diagnóstico del uso de hábitat en Palenque y áreas aledañas.

 Colocación de nidos artificiales para la guacamaya roja.

 Campaña de educación ambiental y difusión, enfocada al tráfico ilegal de la

especie.

 Festival para la conservación de la guacamaya roja.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 112 de 145

RESULTADOS ESPERADOS

 Diagnóstico poblacional de la guacamaya roja en PNP, mediante monitoreo

comunitario.

 Diagnóstico ampliado del uso arbóreo (hábitat) de las guacamayas en sitios clave

de PNP y áreas aledañas.

 10 nidos artificiales colocados en lugares clave.

 Campaña de educación ambiental en el Parque Nacional Palenque y zonas

aledañas.

 Festival de la guacamaya roja en Palenque (5 años de su regreso a Palenque).

 Taller intersectorial para la conservación de la guacamaya roja (acuerdos).

ESPECIFICACIONES METODOLÓGICAS:

El solicitante deberá describir la metodología que propone para alcanzar los objetivos

planteados y resultados esperados, tomando en cuenta las siguientes particularidades:

 Referente al monitoreo comunitario:

o El monitoreo biológico de la Guacamaya roja, se realizará mediante la

participación comunitaria en áreas aledañas del PNP, donde participará un

grupo de 10 integrantes, contemplando el pago de 20 jornales por monitor,

el pago por jornal será de $120.00.

o Se firmarán actas de entrega recepción por pago de jornales, firmando de

testigo personal del ANP.

o El monitoreo se realizará en cuatro transectos, de las cuales uno

corresponderá al interior del Parque Nacional Palenque, 2 correspondientes

a la periferia de la cabecera Municipal (Col. Montes azules y Col. Pakal-na) y

zona de hotel Nututun, estas actividades se realizarán mediante la

programación de cuatro salidas por mes, bajo la observación directa a

través de recorridos diurnos (monitoreo por transecto de 2 a 4 muestreos por

mes, durante 5 meses).

 Referente a la colocación de nidos, este proceso incluirá:

o Identificación de sitios clave para la colocación de nidos artificiales, de

acuerdo al monitoreo desarrollado. Los nidos se instalarán en áreas donde las

guacamayas estén comúnmente alimentándose de diversos frutos silvestres,

contemplando para ello áreas de la zona de influencia del PNP (deberá

entregar mapas y criterios de selección de los sitios). La decisión será

documentada y adecuadamente justificada de manera previa, en común

acuerdo con la instancia ejecutora.

o Diseño y construcción de 10 nidos (materiales y tamaño) ampliamente

desarrollado y justificado de acuerdo a bibliografía especializada. Los nidos

deberán ser de madera y tendrán las dimensiones de 40 x 40 x 100 cm., y un

orificio de entrada de aproximadamente 20 cm; en arboles previamente

seleccionados.

o Colocación de nidos (troncos muertos, árboles viejos, etc.) ampliamente

desarrollado y justificado de acuerdo a bibliografía especializada.

 Referente a la Campaña de Educación ambiental, esta incluirá:

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 113 de 145

o Campaña con temática sobre tráfico ilegal de la especie; incluirá diseño,

impresión y distribución de 1000 trípticos, 500 carteles, 100 playeras, los cuales

serán distribuidos en los talleres de educación ambiental que se realizarán en

la zona de influencia y la cabecera municipal de Palenque.

o Reforzamiento y seguimiento en las escuelas que se realizaron las actividades

de reforestación 2016 para la conservación de las guacamayas rojas.

o Spots de radio en español y otra lengua de la región chol y tzetzal.

o Entrevista en diferentes radios de la ciudad de Palenque y la ciudad Tuxtla

Gutierrez, Chiapas de expertos en el manejo de guacamaya roja, monitores

comunitarios y personal del ANP.

o Entrevista en canal 10 de la ciudad de Tuxtla Gutierrez, Chiapas a expertos

en el manejo de la guacamaya roja y personal del ANP.

o 5 Señales espectaculares de 3 x 9 con información de las acciones que se

realizan para la conservación de la guacamaya roja.

 Para el Festival de la guacamaya roja en Palenque, se invitará y promoverá la

participación intersectorial (Gobierno del estado, SEMANH, sector turismo, hotelero,

agencias de viajes, SEP, INAH, ONG, Aluxes A.C., empresas locales, etc.); a fin de

incluir actividades como:

o Exposición fotográfica.

o Concurso infantil y juvenil de pintura y fotografía alusiva a la Guacamaya

Roja.

o Concurso de baile con temática de guacamaya roja.

o Concurso cuéntame tu vivencia con la guacamaya roja.

o Artesanías con material reciclado.

o Carros alegóricos alusivos a guacamaya roja.

o Exposición gastronómica.

o Teatro guiñol y Poesía.

o Concurso “chico o chica guacamaya roja”.

o Concurso de disfraz de guacamaya roja categoría infantil.

o Diseño, impresión y distribución de 300 playeras alusivas a la conservación de

la guacamaya, 100 poster con información relevante de la especie, 100

gorras de algodón bordadas, que serán entregadas como premio a los

concursos infantiles y juveniles durante el festival y la difusión del mismo.

 Referente al Taller Intersectorial de trabajo, este incluirá:

o Presentación de avances e identificación de problemática y prioridades de

atención para cada sector.

o Participarán al menos un representante de cada instancia: CONABIO,

PROFEPA, SEMARNAT, DGVS, Xcaret, CONANP (Regional, ANP, DEPC),

Secretaria de Medio Ambiente de Veracruz, ONG involucradas,

Ayuntamiento de Palenque y ejidos aledaños.

o Integración de agenda intersectorial (2017-2018).

o Firma de minuta y acuerdos.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 114 de 145

o Difusión de resultados (medios electrónicos, impresos y radiales de

comunicación)

 Todos los materiales de difusión, deberán contar con la previa aprobación por parte

de la instancia ejecutora, de conformidad con los lineamientos de identidad

institucional de la CONANP y los lineamientos del programa.

Previo al arranque del proyecto se llevará a cabo una reunión con la instancia

ejecutora para revisión de la logística y el beneficiario deberá mantener permanente

coordinación con dicha instancia ejecutora a lo largo del proyecto.

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

8.3 CONSOLIDACIÓN DE LA PARTICIPACIÓN COMUNITARIA EN LA CONSERVACIÓN DE LA

GUACAMAYA ROJA EN LA RIBERA DEL RÍO LACANTÚN.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.4 y 0.6, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección de la Reserva de la Biósfera Montes Azules.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo dentro de la RB Montes

Azules, RB Lacan-Tun y sus zonas de influencia.

JUSTIFICACIÓN

Durante 2016 se fortalecieron tres grupos de monitores comunitarios pertenecientes a

ejidos del municipio de Marqués de Comillas. Mediante sus actividades de monitoreo

biológico de guacamaya roja obtuvieron 357 registros de la especie en la ribera del río

Lacantún y se ubicaron las zonas que mayor concentración de individuos presentan.

También se desarrolló un programa de vigilancia y rescate de nidos y polluelos que

estaban en sitios vulnerables al saqueo, así como una propuesta formal para su

monitoreo comunitario a largo plazo. En cuanto a divulgación, se llevó a cabo un

Festival de la Guacamaya Roja y tres foros comunitarios para promover la

conservación de la especie entre los pobladores locales. En 2017 se tiene contemplado

enfocar los esfuerzos en darle continuidad a las actividades de monitoreo biológico

comunitario con base en el “Programa de monitoreo comunitario a largo plazo de

guacamaya roja en la ribera del río Lacantún” (PROCER 2016) y al rescate de polluelos

en situación de riesgo de saqueo por la vulnerabilidad de los nidos, con base en el

“Programa de vigilancia y rescate de nidos y pichones de guacamaya roja que estén

en sitios vulnerables al saqueo a partir de colaboración intersectorial” (PROCER 2016).

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 115 de 145

OBJETIVO GENERAL

Consolidar la participación comunitaria para la conservación de la guacamaya roja

en la ribera del Río Lacantún.

OBJETIVOS ESPECÍFICOS

 Incrementar la participación local de ejidos de Marqués de Comillas en acciones de

conservación de la guacamaya roja.

 Determinar la abundancia y distribución de la guacamaya roja en la ribera del río

Lacantún, así como la localización de nidos potenciales.

 Rescate y crianza de polluelos que se encuentren en nidos vulnerables al saqueo.

RESULTADOS ESPERADOS

 Monitoreo comunitario de guacamayas rojas y de nidos potenciales en la Ribera del

río Lacantún.

 Diagnóstico poblacional de la guacamaya roja en la ribera del río Lacantún

(abundancia y distribución).

 Grupo ampliado de monitores y vigilantes comunitarios, con compensación

monetaria por actividades de monitoreo de guacamaya roja desarrollado.

 Polluelos rescatados de nidos vulnerables al saqueo.

ESPECIFICACIONES METODOLÓGICAS:

El solicitante deberá describir la metodología que propone para alcanzar los objetivos

planteados y resultados esperados, tomando en cuenta las siguientes particularidades:

Sobre el fortalecimiento de grupos de monitores comunitarios:

 Se capacitará sobre vigilancia comunitaria a los tres grupos de monitores existentes

(PROCER 2016), lo cual incluya la normatividad vigente sobre los ilícitos y las

instancias gubernamentales para su denuncia. Se debe incluir el pago de por lo

menos 30 jornales (10 monitores por 3 días de capacitación).

 Se deberán entregar constancias de participación a los asistentes a las

capacitaciones.

 Se deberán firmar Actas e Entrega Recepción como comprobantes de pago a

cada monitor, firmando como testigo personal del ANP.

Sobre el monitoreo biológico:

 Debe realizarse con base en el “Programa para el Monitoreo de la Guacamaya Roja

en la Ribera del Río Lacantún” (PROCER 2016) en el que se incluya el pago de por lo

menos 240 jornales a los monitores comunitarios (10 monitores x 24 días de

monitoreo). El “Programa para el Monitoreo de la Guacamaya Roja en la Ribera del

Río Lacantún” puede ser solicitado a la Dirección Regional Frontera Sur, Istmo y

Pacífico Sur.

 Transectos en líneas fluviales mensuales a lo largo del río Lacantún en el tramo

comprendido desde la desembocadura del río Ixcán al oeste y el poblado de

Quiringüicharo al este. Se debe dividir el tramo en cuatro transectos y se deben

utilizar cuatro lanchas con sus correspondientes equipos de conteo abordo

(observadores y operador), para realizar el recorrido de los transectos al mismo

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 116 de 145

tiempo. Los conteos deben comenzar al amanecer y terminar de 3 a 4 horas

después del inicio, para coincidir con el pico de actividad de la especie. Dado que

cada transecto pude ser recorrido tanto río arriba, como río abajo, es necesario que

se intercalen los sentidos del recorrido del transecto, con el fin de dar aleatoriedad

al modo de aproximación a los individuos sobre cada transecto. Si el transecto se

recorre río abajo, es recomendable hacerlo con el motor apagado para no asustar

a estas aves, y si se recorre río arriba, es necesario hacerlo con el motor encendido

pero a baja velocidad.

 Transectos en línea fluviales mensuales adicionales a lo largo de los ríos Tzendales y

Lacanjá desde su desembocadura en el río Lacantún hasta donde las condiciones

de sus afluentes permitan la navegación. Las especificaciones de estos muestreos

son las mismas que se detallan en el punto anterior.

 Transectos en línea terrestres mensuales en los ocho sitios establecidos con

anterioridad (PROCER 2016): Arroyo de los Monos, Tzendales, Lacanjá, Quiringüicharo

(3), San Lázaro y Chajul.

 Búsqueda e identificación de sitios activos y potenciales para la anidación de la

guacamaya roja. Esto se realizará al mismo tiempo que los recorridos de monitoreo,

registrando y tomando las coordenadas de todas aquellas oquedades que las

guacamayas estén explorando o se encuentren como nidos activos. De igual

manera, se deberán registrar aquellas oquedades que la comunidad identifique

como sitios donde las guacamayas hayan anidado con anterioridad.

Sobre el rescate de polluelos:

 Se rescatarán aquellos polluelos de guacamaya roja que se encuentren en nidos

vulnerables al saqueo por su ubicación, únicamente cuando se encuentre

plenamente justificado hacerlo, para lo cual se elaborará una nota justificativa para

cada caso, con registro en video y fotográfico.

 Se hará con base en el “Programa de vigilancia y rescate de nidos y pichones de

guacamaya roja que estén en sitios vulnerables al saqueo a partir de colaboración

intersectorial” (PROCER 2016). El “Programa de vigilancia y rescate de nidos y

pichones de guacamaya roja que estén en sitios vulnerables al saqueo a partir de

colaboración intersectorial” puede ser solicitado a la Dirección Regional Frontera

Sur, Istmo y Pacífico Sur para la elaboración del Plan de Trabajo.

 Integración de una carpeta digital con todos los trámites para operación a gestionar

ante la DGVS (Permisos y autorizaciones requeridas), instancia oficial de la

SEMARNAT para la extracción de pollos, traslado, crianza y rehabilitación con fines

de liberación (expediente o bitácora digital con memoria fotográfica y videos).

 Mapa georreferenciado de los registros de guacamayas rojas, así como de nidos

potenciales y polluelos rescatados.

 Se deberá entregar una base de datos de los dormideros y sitios activos y

potenciales para nidos identificados, indicando la coordenada (latitud-longitud en

UTM usando el datum ITRF92) de su ubicación, fechas en las que estuvieron activos y

caracterización de la estructura de la vegetación, paisaje, altura y otras variables

que se consideren relevantes acerca del sitio en que se encuentren ubicados.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 117 de 145

 La base de datos debe entregarse en formato Excel con los datos en crudo (previos

a cualquier análisis) recabada en los monitoreos sobre el número de avistamientos

así como el análisis sobre la tendencia de la población.

 Se deberá entregar una estimación de la abundancia relativa total y por transectos,

así como una estimación del tamaño poblacional en la zona.

Previo al arranque del proyecto se llevará a cabo una reunión con la instancia

ejecutora para revisión de la logística y el beneficiario deberá mantener permanente

coordinación con dicha instancia ejecutora a lo largo del proyecto.

CARACTERÍSTICAS DE LOS PRODUCTOS:

Los mapas resultantes deben entregarse indicando las coordenadas en UTM, Datum

ITRF 92 / Datum WGS84, además de metadatos en los siguientes formatos: *.shp y *.kml

con la ubicación de todos los registros de la especie.

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

8.4 CONSERVACIÓN DE LA GUACAMAYA ROJA EN YAXCHILÁN Y CHAN-KIN CON

PARTICIPACIÓN COMUNITARIA.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.4 y 0.6, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección de la Reserva de la Biósfera Montes Azules.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo dentro del MN Yaxchilán, el

APFF Chan-kin y sus zonas de influencia.

JUSTIFICACIÓN

Durante el 2016 se integró el Programa a largo plazo de Conservación de Guacamaya

roja en la Selva Lacandona, documento que en el marco del PACE: Guacamaya roja

E2040, planteó acciones prioritarias. Dentro de las actividades desarrolladas, se

fortaleció al grupo de monitores comunitarios de Frontera Corozal, los cuales

obtuvieron registros de la especie en sólo dos de las ocho localidades que

muestrearon, lo cual parece indicar que esta zona funciona sólo como área de paso y

forrajeo en sus desplazamientos entre Guatemala y la ribera del río Lacantún. Con la

finalidad de promover estos movimientos poblacionales, se comenzó a construir un

vivero comunitario de especies vegetales de importancia en la dieta del ave, de

manera que se puedan comenzar a reforestar áreas estratégicas identificadas. Dentro

de las acciones que se identificaron como prioritarias, en el caso de la zona del alto

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 118 de 145

Usumacinta (Yaxchilán y Chankin), se encuentran el mantenimiento de las actividades

de monitoreo biológico, la identificación de sitios potenciales para su anidación, la

vigilancia de los mismos y la reforestación con especies de importancia para esta ave.

De igual manera, la continuidad de estas acciones, permitirá obtener mayor

información sobre las poblaciones de guacamaya roja en la zona, asegurar la

conectividad de su hábitat y promover e incentivar la participación de la

subcomunidad Lacandona de Frontera Corozal.

OBJETIVO GENERAL

Participación comunitaria activa en la conservación de la guacamaya roja en

Yaxchilán y Chankin mediante monitoreo y vigilancia, así como en acciones para

mantener la conectividad de su hábitat.

OBJETIVOS ESPECÍFICOS

 Incrementar la participación local en Frontera Corozal en acciones de conservación

de la guacamaya roja.

 Determinar la abundancia y distribución de la guacamaya roja en Yaxchilán y

Chankin, y áreas de influencia.

 Mantenimiento de vivero comunitario y seguimiento a actividades de reforestación

en áreas clave (PROCER 2016).

RESULTADOS ESPERADOS

 Dos grupos de monitores-vigilantes comunitarios (10 personas en total),

compensados por el monitoreo desarrollado en las ANP y sus áreas de influencia.

 Diagnóstico poblacional de la guacamaya roja en Yaxchilán y Chankin

(abundancia y distribución).

 Diagnóstico de sitios activos y potenciales de anidación (mapa georreferenciado).

 Producción de 30,000 plántulas de especies arbóreas nativas claves para la

guacamaya roja y 3 hectáreas reforestadas en la comunidad de Frontera Corozal.

ESPECIFICACIONES METODOLÓGICAS:

El solicitante describirá el método apropiado para cumplir con los objetivos planteados

y resultados esperados, tomando en cuenta las siguientes particularidades:

 Sobre la formación y fortalecimiento de grupos de monitores comunitarios:

o Se incorporará un grupo adicional de monitores comunitarios de Frontera

Corozal (por lo menos 5 personas) al ya existente (PROCER 2016) en las

actividades de monitoreo de guacamaya roja.

o Se capacitará sobre técnicas de monitoreo de aves y sistematización de la

información (en el que se incluya la identificación de llamados y cantos) al

grupo de monitores comunitarios que se incorpore en este proyecto.

o Se equipará con binoculares, manuales de monitoreo, guías de aves de la

región ilustradas, discos con sus llamados y cantos, así como playeras y gorras

(1 artículo de cada uno por persona) para el nuevo grupo de monitores que

los identifiquen como monitores de la guacamaya roja. Dicho material se

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 119 de 145

donará a los monitores mediante firma de Acta de Entrega Recepción,

siendo testigo personal del ANP.

o Se capacitará sobre vigilancia comunitaria a los dos grupos de monitores

comunitarios, lo cual incluya la normatividad vigente sobre los ilícitos y las

instancias gubernamentales para su denuncia.

o Se deberán entregar constancias de participación a los asistentes a las

capacitaciones y se debe incluir el pago de por lo menos 30 jornales (10

monitores x 3 días de actividades de capacitación).

 Sobre el monitoreo biológico:

o Se deberá operar el Programa de Monitoreo Comunitario en el Alto

Usumacinta en el que se incluya el pago de por lo menos 240 jornales a los

monitores comunitarios (10 monitores x 24 días de monitoreo); debe realizarse

con base en el “Programa a largo plazo para la Conservación de la

Guacamaya Roja en la Selva Lacandona” considerando por lo menos:

o Transectos en línea fluviales (1 muestreo mensual de cada transecto durante

la duración del proyecto) a lo largo del río Usumacinta, uno por toda la

ribera del MN Yaxchilán y zonas aledañas y otro por la ribera del APFF Chan-

kin y zonas aledañas. Utilizando dos lanchas con sus correspondientes

equipos de conteo abordo (observadores y operador), para realizar el

recorrido de los transectos al mismo tiempo. Los conteos deben comenzar al

amanecer y terminar de 3 a 4 horas después del inicio, para coincidir con el

pico de actividad de la especie. Dado que cada transecto pude ser

recorrido tanto río arriba, como río abajo, es necesario que se intercalen los

sentidos del recorrido del transecto, con el fin de dar aleatoriedad al modo

de aproximación a los individuos sobre cada transecto. Si el transecto se

recorre río abajo, es recomendable hacerlo con el motor apagado para no

asustar a estas aves, y si se recorre río arriba, es necesario hacerlo con el

motor encendido pero a baja velocidad.

o Transectos en línea terrestres (1 muestreo mensual de cada transecto durante

la duración del proyecto) en los seis sitios establecidos con anterioridad

(PROCER 2016): Aguacate, Chan-kin, Dos Caobas, Frontera Corozal, La

Cojolita y Yaxchilán.

o Búsqueda e identificación de sitios activos y potenciales para la anidación

de la guacamaya roja. Esto se realizará al mismo tiempo que los recorridos

de monitoreo, registrando y tomando las coordenadas de todas aquellas

oquedades que las guacamayas estén explorando o se encuentren como

nidos activos. De igual manera, se deberán registrar aquellas oquedades que

la comunidad identifique como sitios donde las guacamayas hayan anidado

con anterioridad.

o La base de datos debe entregarse en formato Excel con los datos en crudo

(previos a cualquier análisis) recabados en los monitoreos sobre el número de

avistamientos, así como el análisis sobre la tendencia de la población.

o Se deberá entregar una estimación de la abundancia relativa total y por

transectos, así como una estimación del tamaño poblacional en la zona.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 120 de 145

o Se deberá entregar una base de datos de los sitios activos y potenciales para

nidos identificados, indicando la coordenada (latitud-longitud en UTM

usando el datum ITRF92) de su ubicación, fechas en las que estuvieron

activos y caracterización de la estructura de la vegetación, paisaje, altura y

otras variables que se consideren relevantes acerca del sitio en que se

encuentren ubicados.

o Para elaborar la propuesta de trabajo en relación con lo anterior, se podrá

solicitar el “Programa a largo plazo para la Conservación de la Guacamaya

Roja en la Selva Lacandona” a la Dirección Regional Frontera Sur, Istmo y

Pacífico Sur.

 Sobre el mantenimiento del vivero y el seguimiento a la restauración:

o Producción de al menos 30,000 plántulas de especies arbóreas nativas de

interés de la guacamaya roja en el vivero comunitario de acuerdo con su

programa de trabajo (PROCER 2016).

o Identificación de 3 ha prioritarias (continuas o separadas) y su reforestación

con las plántulas producidas en el vivero comunitario. Se debe contar con la

anuencia escrita de los propietarios de el/los terrenos.

o Se le debe dar seguimiento a la tasa de supervivencia de las plántulas

utilizadas en la reforestación durante la duración del proyecto.

o Se deben pagar por lo menos 240 jornales a los responsables del vivero

comunitario (40 jornales por mes).

o Bitácoras mensuales y memoria fotográfica del trabajo desarrollado en el

Vivero (mínimo 20 imágenes de todo el período de trabajo).

CARACTERÍSTICAS DE LOS PRODUCTOS:

Los mapas resultantes deben entregarse indicando las coordenadas en UTM, Datum

ITRF 92 / Datum WGS84, además de metadatos en los siguientes formatos: *.shp y *.kml

con la ubicación de todos los registros de la especie.

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 121 de 145

8.5 ACCIONES Y FORTALECIMIENTO A LA CONSERVACIÓN DEL MANATÍ EN EL PARQUE

NACIONAL PALENQUE Y SU ZONA DE INFLUENCIA.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.4, 0.5, 0.6 y 0.7, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección Regional Frontera Sur, Istmo y Pacifico Sur.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo en el Parque Nacional

Palenque y su zona de influencia.

JUSTIFICACIÓN

El manatí (Trichechus manatus) es una especie en peligro de extinción, según la Norma

Oficial Mexicana NOM-059-SEMARNAT-2010. En México su distribución es amplia,

fragmentada y agregada a los ríos, sistemas lagunares y bahías desde Veracruz hasta

Quintana Roo, incluidos cenotes y caletas (Colmenero-Rolón y HozZavala, 1986). Se

encuentra también en el norte de Chiapas y sur de Campeche constituye un continuo

de distribución y desplazamiento del manatí (Trichechus manatus), basado en las

cuencas bajas de los ríos Usumacinta y Grijalva.

Entre sus amenazas destacan la pérdida, modificación y disturbio de sus hábitats

costeros y lagunares, la contaminación de los cuerpos de agua, su muerte por redes

de pesca mal colocadas, caza ocasional, falta de vigilancia en áreas naturales

protegidas y una aún limitada participación de la comunidad (Colmenero-Rolón y Hoz-

Zavala, 1986; Ortega-Argueta, 2002; Morales el al., 2003). Particularmente en la zona

norte de Chiapas conocida como el sistema lagunar Catazajá, se ha detectado la

captura incidental y colisión con embarcaciones, particularmente; asimismo se han

registrado el rescate de manatís en los enmalles y en ocasiones muertes por redes de

pesca. En la zona existe la práctica de colocar redes agalleras (conocida como

“tapes”) perpendicularmente al cauce de los ríos para bloquear la salida de los peces,

lo que provoca un número desconocido de muertes de manatíes al año (Lavares,

1985). Por otro lado, han ocurrido varamientos individuales y masivos de manatíes por el

desecamiento de lagunas y descenso del nivel de los cuerpos de agua menores

durante la época de estiaje. Entre el 2006 y 2010 se registraron 14 varamientos

individuales en varias lagunas del norte de Chiapas (Gobierno del Estado de Chiapas,

2011). Algunos ejemplares han sido rescatados y trasladados para su curación en

espacios ubicados, por ejemplo, en el municipio de Palenque, norte de Chiapas.

A través de un proyecto apoyado con financiamiento del PROCER 2012 y 2014 se

conformaron grupos de atención en varias áreas prioritarias: Reserva de la Biosfera de

“Pantanos de Centla” (Tabasco); oeste de la Reserva de Biosfera “Laguna de Términos”

(Campeche), Sitio Ramsar “Humedales de Catazajá” (Chiapas); y los municipios de

Jonuta, Macuspana, Emiliano Zapata y Balancán (Tabasco).

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 122 de 145

OBJETIVO GENERAL

Monitoreo e identificación de sitios de alimentación del Manatí en el Parque Nacional

Palenque y su zona de influencia.

OBJETIVOS ESPECÍFICOS

 Aportar elementos técnicos al protocolo de monitoreo para el manatí existente con

énfasis en la parte norte de Chiapas.

 Fortalecer el análisis comparativo de las principales amenazas existentes sobre la

población de manatíes en el Parque Nacional Palenque y su zona de influencia.

 Robustecer el monitoreo comunitario para el caso de incidencias (varamientos y

rescate) del manatí con énfasis en la parte norte de Chiapas.

 Vigorizar la dieta del manatí con énfasis en el Parque Nacional Palenque y su zona

de influencia.

RESULTADOS ESPERADOS

 Base de datos actualizada en formato Excel que permita registrar y dar seguimiento

comparativo a las acciones de monitoreo biológico de Manatí en el Parque

Nacional Palenque y su zona de influencia con énfasis en el sistema lagunar

Catazajá en el norte de Chiapas.

 Determinar y comparar las principales amenazas que aporten datos en el manejo

de la especie en el norte de Chiapas, respecto a otras regiones del país.

 Una brigada de monitoreo capacitado en incidencias de varamientos y rescate del

manatí que dé seguimiento a las acciones de manejo de la especie.

 Registro en formato Excel del consumo, peso y talla de dos ejemplares de manatí en

el Parque Nacional Palenque y su zona de influencia.

 Documento con la información generada sobre el monitoreo, alimentación y taller

de capacitación.

ESPECIFICACIONES METODOLÓGICAS:

El solicitante describirá el método apropiado para cumplir con los objetivos planteados

y resultados esperados, especialmente para la caracterización del hábitat, análisis

comparativo y alimentación de la especie.

CARACTERÍSTICAS DE LOS PRODUCTOS:

 Todos los Productos se entregarán en dos versiones: electrónica e impresa.

 Para el caso de informes y listados, éstos se entregaran en formato Word y PDF

(impreso y digital); las Base de Datos se entregarán en Excel (datos en crudo sin

análisis); los mapas deben entregarse en Datum WGS84 (*.shp y *.kml) y

coordenadas en UTM; las fotografías, audios y videos deberán estar numerados, con

el nombre de la especie y sitio en que fueron tomadas o grabados los registros,

éstos, deberán entregarlos en DVD o CD.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 123 de 145

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar, además de lo siguiente:

Descripción del Producto o Actividad Fecha de Entrega

Establecer e implementar el protocolo de

monitoreo existente para la especie en el Parque

Nacional Palenque y su zona de influencia,

previa comparación con los realizados en el

sistema lagunar Catazajá al norte de Chiapas.

(especificación 0.1, 0.4)

 A determinar en el plan de

trabajo

Documento con análisis comparativo de las

amenazas de la o las poblaciones de manatí

atendidas en otras regiones del país con las

existentes en sistema lagunar de Catazajá.

(especificación 0.1)

A determinar en el plan de

trabajo

Realizar un taller de capacitación a un grupo de

monitoreo comunitario para el caso de

incidencia de varamiento y rescate de manatí

(kit de papelería, playera). (especificación 0.1)

A determinar en el plan de

trabajo

Establecer la dieta de al menos dos especímenes

de manatí en el Parque Nacional Palenque y su

zona de influencia.

(especificación 0.1, 0.4)

A determinar en el plan de

trabajo

Documento con la información generada sobre

el monitoreo, alimentación y taller de

capacitación (especificación 0.1, 0.2, 0.4)

Diciembre de 2017.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 124 de 145

9 DIRECCIÓN REGIONAL PENÍNSULA DE YUCATÁN Y CARIBE MEXICANO

Calle Venado # 71 y 73, Supermanzana 20, Manzana 18, Lote 2 y 4, 3er Piso

Col. Centro

77500 Cancún, Benito Juárez, Quintana Roo.

Tel.: (998) 883-9515, 887-1969, 887-1997, 887-2711

Esta dirección regional será responsable de recibir y dictaminar las solicitudes para los

siguientes conceptos de apoyo y posteriormente llevar la gestión de los proyectos

autorizados como instancia ejecutora:

9.1 CARACTERIZACIÓN Y EVALUACIÓN DEL ESTADO DE SALUD DEL ARRECIFE DE CORAL DE LA

BAHÍA DE AKUMAL.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.3, 0.4, 0.5, 0.6 y 0.7, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección Regional Península de Yucatán y Caribe Mexicano.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo en el Refugio de Protección

para las Especies Marinas de Akumal.

JUSTIFICACIÓN

La Bahía de Akumal posee una gran riqueza natural formada por la confluencia de

especies y ecosistemas distintos, como arrecifes de coral conformado por especies de

octocorales y hexacorales. Debido a esta riqueza biológica y su atractivo paisajístico,

la Bahía de Akumal constituye un sitio llamativo para la realización de diversas

actividades recreativas.

Sin embargo en todo el mundo, los arrecifes coralinos están siendo amenazados por

una combinación de impactos naturales y de actividades humanas (Hughes, 1992;

Spalding et al., 2001). Los impactos naturales son intensos pero espaciados, y estos

niveles de disturbio intermedio pueden contribuir a mantener la biodiversidad (Connell,

1978). Mientras que las actividades antropogénicas no siempre son tan intensas pero a

menudo suelen ser crónicas y no le dan oportunidad a los ecosistemas de recuperarse

y mantener su función (Rogers et al., 2001; Hughes y Kramer, 2003). En definitiva, se

requiere un enorme esfuerzo de manejo, investigación y monitoreo para mitigar en lo

posible esta crítica situación (Almada-Villeda et al., 2003); por esto se están

estableciendo programas de monitoreo para evaluar esos impactos, y distinguirlos de

los problemas reales y las variaciones temporales naturales e identificar el grado de

resiliencia de los ecosistemas marino costeros (Rogers et al., 2001; García- Salgado et

al., 2007; Hughes et al., 2003).

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 125 de 145

La evaluación del estado de salud en conjunto con un monitoreo sistemático, puede

proveer información de la biota, la diversidad del lugar, la condición de hábitats

particulares y cambios en el ambiente. Además, puede facilitar la predicción de los

efectos de las actividades humanas en los procesos ecológicos, causados por

amenazas o por impactos ambientales severos (Rogers et al., 1994), lo cual permitirá

determinar estrategias de manejo en los diversos sitios de uso en el área de refugio

Bahía de Akumal (DOF07/III/2016) que coadyuven en la conservación de la salud de los

arrecifes y los servicios ecológicos que ofrecen.

OBJETIVO GENERAL

Conocer el estado de salud del ecosistema arrecifal dentro del área de refugio

denominada Bahía de Akumal.

OBJETIVOS ESPECÍFICOS

 Estimar el Índice de Salud Arrecifal (ISA) de la Bahía de Akumal y sus zonas de

influencia.

 Caracterizar el ambiente donde exista presencia de comunidades coralinas en

Bahía Akumal y sus zonas de influencia.

 Capacitar a prestadores de servicios turísticos y pobladores locales para apoyar en

las actividades de monitoreo del ecosistema arrecifal de la Bahía de Akumal.

 Establecer recomendaciones para la restauración de arrecifes de coral.

RESULTADOS ESPERADOS

 Determinación del Índice de Salud Arrecifal en la Bahía de Akumal y sus zonas de

influencia.

 Caracterización ambiental, principales componentes del bentos.

 Juego de fotografías representativas de cada uno de los sitios de evaluación.

 Documento con recomendaciones para la restauración de arrecifes de coral.

 1 taller de capacitación a pobladores locales y prestadores de servicios turísticos.

ESPECIFICACIONES METODOLÓGICAS:

 Se realizará un taller de capacitación a prestadores de servicios turísticos y

pobladores locales (10 en total) en identificación de especies de importancia para

la estimación del Índice de Salud Arrecifal y en el Protocolo AGRRA.

 Se usará el Protocolo de Evaluación Rápida de Arrecifes del Atlántico y del Golfo

(AGRRA) para la medición del Índice de Salud Arrecifal (ISA) basados en los criterios

elaborados por la iniciativa Healthy Reefs (www.healthyreefs.org). Los indicadores a

medir son: Cobertura de Coral, Cobertura de Macroalgas, Biomasa de peces

herbívoros, Biomasa de peces comerciales.

 Definición de componentes principales del bentos por reconocimiento visual,

fotográfico y de video de los componentes in situ.

 Se considera que 2 salidas a campo con duración mínima de 5 días, es suficiente

para la estimación del Índice de Salud Arrecifal, caracterización ambiental y la toma

de muestras para el análisis de Calidad de Agua.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 126 de 145

 El análisis de la calidad de agua medirá los parámetros de: coliformes fecales totales

y enterococos y nutrientes.

 Se elaborará infografía basada en la importancia del ecosistema arrecifal en cuanto

a servicios ambientales y servicios que presta a otras especies, y que contenga

información sobre buenas prácticas para la realización del snorkel, para informar y

sensibilizar a la población local y visitantes.

 Se llevará a cabo plática con la comunidad pesquera, usuarios del área protegida y

público en general, de la importancia del ecosistema arrecifal para influir en la

concientización del cuidado y conservación del Refugio para la Protección de

Especies Marinas de Akumal.

 Establecer recomendaciones para la restauración de arrecifes de coral,

especificando acciones que permitan el mejoramiento de las poblaciones de

corales de importancia ecológica y que prestan servicios ambientales al hombre.

CARACTERÍSTICAS DE LOS PRODUCTOS:

 Los resultados del Índice de salud Arrecifal se presentará de manera escrita en tablas

y de manera gráfica, p. ej.: gráficos de pastel o circulares. Con su respectiva

explicación basada en los criterios elaborados por la iniciativa Healthy Reefs.

 La caracterización ambiental se presentará en un informe escrito el cual contendrá

un mapa con los sitios caracterizados y sus principales componentes bentónicos

dominantes. Los archivos de mapa se entregarán en electrónico en formato GIS.

 El análisis de Calidad de Agua se presentará en un informe escrito.

 Los diseños de materiales de difusión (infografía) que se distribuyan deberá

presentarse en archivos PSD (Photoshop) y jpg y tendrán que cumplir con la

Normatividad de Identidad de la CONANP, además de obtener previamente la

aprobación de la instancia ejecutora.

 Las fotografías deberán ser de alta resolución.

 Presentaciones electrónicas en PowerPoint o software compatible con sistema

operativo Windows.

 Bases de datos en archivo Excel (*.xls, *.xlsx)

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 127 de 145

9.2 MONITOREO Y CONSERVACIÓN DEL FLAMENCO DEL CARIBE Y SU HÁBITAT DE HUMEDALES

COSTEROS EN 4 ÁREAS NATURALES PROTEGIDAS DE LA PENÍNSULA DE YUCATÁN.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.4, 0.5 y 0.6, además de lo siguiente:

INSTANCIA EJECUTORA.

Dirección Regional Península de Yucatán y Caribe Mexicano.-

ÁREA DE EJECUCIÓN

Las acciones del presente concepto de apoyo se llevarán a cabo en la Reserva de la

Biosfera Ría Lagartos (RBRL), Reserva de la Biosfera Ría Celestún (RBRC), Reserva de la

Biosfera Los Petenes (RBLP) y el Área de Protección de Flora y Fauna Yum-Balam

(APFFYB).

JUSTIFICACIÓN

El Flamenco del Caribe (Phoenicopterus ruber) tiene como principal zona de anidación

y reproducción los humedales costeros de la Reserva de la Biosfera de Ría Lagartos, es

el sitio más importante para la conservación del flamenco de Caribe. En esta ANP se

han realizado trabajos significativos con la especie que van desde la restauración de

áreas de anidación hasta el marcaje de juveniles y monitoreo de sus movimientos a lo

largo de la costa Norte de la Península de Yucatán, de esta manera el flamenco nos

permite abordar la conservación de los humedales costeros con una visión regional, a

partir de su importancia como especie carismática, indicadora y bandera a la vez.

Sin embargo aún se desconocen los patrones de movilidad geográfica de la población

de flamencos de Yucatán. Por ejemplo, en la Reserva de la Biosfera de Los Petenes hay

una gran región de lodazales que son en gran medida inaccesibles, por lo que no se

ha evaluado correctamente su importancia para la supervivencia de los flamencos.

En este sentido, incorporar tecnología satelital de rastreo de gran alcance, permitirá

seguir los movimientos de algunos miembros de la población del Flamenco del Caribe

en los humedales costeros de la Península de Yucatán, y quizá, más allá de los litorales

mexicanos; también permitirá localizar sitios críticos y alternativos utilizados por los

flamencos para descansar, alimentarse y reproducirse, y finalmente para obtener

información sobre cuándo y dónde los flamencos de Yucatán se trasladan a otros sitios

que ahora son desconocidos por los especialistas.

Finalmente, la importancia de continuar con el marcaje o anillamiento de juveniles es

fundamental, pues ha permitido tener los primeros indicios sobre la longevidad de la

especie por ejemplo, a través de avistamientos permanentes en la costa norte de

Yucatán y la subsecuente correlación en las bases de datos de anillamientos pasados.

OBJETIVO GENERAL

Determinar parámetros poblacionales y espacio-temporales del flamenco rosado del

Caribe dentro de su zona de distribución en las Reserva de la Biosfera Ría Lagartos, Ría

Celestún, y Los Petenes, y Área de Protección de Flora y Fauna Yum-Balam.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 128 de 145

OBJETIVOS ESPECÍFICOS

 Determinar la abundancia y distribución de la población del flamenco en la RBRL,

RBRC, APFF Yum Balam y RBLP en una escala temporal, incluyendo determinación

de estructura etaria.

 Determinar los movimientos de migración del Flamenco del Caribe a través del uso

de rastreadores satelitales.

 Fortalecer el seguimiento y monitoreo de ejemplares mediante el anillamiento de

individuos juveniles.

RESULTADOS ESPERADOS

 Ocho censos terrestres en total para las zonas de distribución de las RBRL, RBRC,

APFFYB y RBLP con registro de ejemplares anillados.

 Dos censos aéreos de la población del flamenco en las ANP, zona de costa y

humedales.

 Monitoreo a través de rastreadores satelitales de cinco individuos de la población de

flamenco.

 Anillamiento de juveniles de flamenco.

ESPECIFICACIONES METODOLÓGICAS:

Conteos por tierra, por ANP: De los cuales se realizarán de la siguiente manera, dos

conteos terrestres de la población del flamenco en las zonas de distribución de la, y

RBLP y APFF YUM-BALAM, dos conteos terrestres en la RBRL y dos conteos en la RBRC. y

registro de anillados. En total 08 conteos.

Para los conteos de flamencos a lo largo de los humedales costeros de RB Ría Lagartos

y RB Celestún del estado de Yucatán y RB Los Petenes en el estado de Campeche. Se

utilizarán conteos por puntos desde lanchas de motor y/o desde la carretera costera,

utilizando binoculares de 8x35 y/o de 10x50, considerando que se trata de ambientes

desprovistos de vegetación alta, abiertos y muy expuestos al sol durante la mayor parte

del tiempo. Así mismo, se utilizarán telescopios de 60x de alcance, con el objetivo de

leer los anillos en los casos en que se encuentren presentes en los flamencos avistados,

y se utilizarán contadores manuales.

Se realizarán conteos de flamencos en parvadas presentes por puntos, deteniéndose

en cada punto dos personas, cada una de las cuales hará su propio censo,

identificando adultos de sub-adultos y juveniles primer año, para comparar resultados

después de cada conteo por parvada de flamencos presentes.

El tiempo de conteo de individuos en parvadas por puntos estará determinado por el

número de individuos en cada parvada, ya que el objetivo es precisamente una

estimación del número total de flamencos presentes en la costa.

Los conteos se realizarán de manera simultánea en las tres RB y una en el APFF, por

equipos independientes, para evitar al máximo el efecto de doble conteo de

individuos de flamencos.

Para los conteos por tierra se tomarán los siguientes datos: Nombre del Observador,

Localidad, Fecha (día/mes/año), Hora de inicio del conteo, Hora de terminación del

conteo, Situación de la parvada: (Descansando, Alimentándose, Cortejando, Mixta

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 129 de 145

(señalar las dos actividades más presentes en el momento del conteo)), Número total

de individuos: (Número de adultos, Número de sub adultos, Número de juveniles primer

año), Condiciones ambientales: (Despejado, Nublado (porcentaje de cobertura de

nubes en el cielo), Con lluvia, Señalar la presencia de fenómenos meteorológicos

como nortes o huracanes), Características del hábitat: (Manglar, Ciénega, Ría), y

Observaciones.

Para flamencos anillados:

 Número del anillo (indicar dirección de lectura).

 Plumaje (descripción de color).

 Actividad y posición en la parvada.

 Estimación de número de individuos en la parvada donde se encuentra.

Dos conteos por aire, dirigida desde Yum Balam hasta Petenes, zona de costa y

humedales.

Se utilizará una avioneta tipo Cesna 172 de un solo motor, con capacidad para 4

pasajeros y con independencia de vuelo de hasta 4 horas.

Se trabajará por equipos de tres contadores. Un contador irá en el asiento del copiloto,

y los otros dos en los asientos traseros.

Se tomarán fotografías de las parvadas con el objetivo de contar los puntos rosas

posteriormente en cada fotografía. Esta tarea corresponde un contador en asiento

trasero.

Al mismo tiempo, los otros dos contadores harán estimaciones de individuos de

flamencos por parvada, mientras el piloto sobrevuela las parvadas a altitudes mayores

a los 500 pies.

Al final de cada sobrevuelo, se realizarán los conteos por fotografía y se cotejarán con

los conteos realizados en el aire.

Tanto las fotografías como los conteos realizados en el aire deberán tomar referencias

de coordenadas al momento de los censos por parvada localizada.

Es importante señalar que los conteos aéreos solo podrán llevarse a cabo fuera de la

temporada de anidación de flamencos, para evitar perturbación de las colonias de

anidación en la RB de Ría Lagartos. Los meses ideales para censos aéreos son: de

enero a marzo y de agosto a diciembre (respetando alertas por temporada de

huracanes).

Para los conteos por aire se tomarán los siguientes datos: Nombre del Observador,

Localidad, Fecha (día/mes/año), Ruta de vuelo (detallada con el piloto), Hora de

salida (despegue), Hora de llegada (aterrizaje), Hora de cada conteo, Número total de

individuos, Condiciones ambientales (Despejado, Nublado (porcentaje de cobertura

de nubes en el cielo), Coordenadas de ubicación de la parvada, Número de

flamencos estimados por parvada, Fotografía de la parvada con coordenadas de

ubicación y Observaciones.

Instalación/inserción de dos rastreadores satelitales a cuatro individuos de la población

de flamenco y rastreo a lo largo del periodo del proyecto,

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 130 de 145

El peso de los dispositivos a instalar en los flamencos deberá ser de entre el 3% al 5% de

la masa del individuo. En el caso del Flamenco del Caribe la masa corporal de las

hembras es 2000-2400 gr y la masa corporal de los machos es de 2500-3000 gr, por lo

que el dispositivo debe pesar entre 60 gr a 150 gr, incluyendo correas.

Se sugiere el uso de dos tipos de plataformas:

 PTT-100 70 gramos Argos / GPS PTT de energía solar

 CTT ™ 1000 BT3.

Un evento de Anillado de Flamencos:

Se utilizará la metodología de anillado de acuerdo con el Grupo Internacional de

Especialistas en Flamencos (Flamingo Specialist Group) de la Unión Internacional para

la Conservación de la Naturaleza, la cual puede ser consultada en

www.wetlands.org/our-network/specialist-groups/flamingo-specialist-group/

CARACTERÍSTICAS DE LOS PRODUCTOS:

Todos los Productos se entregarán en dos versiones: electrónica e impresa.

Para el caso de los Informes se entregaran en formato Word y PDF (impreso y digital);

los mapas deben entregarse en Datum ITRF 92 (*.shp y *.kml); las fotografías (fotografías

numeradas, con el nombre de la especie y sitio en que fueron tomadas) y videos

(mostrando la fecha en que se realizado la grabación y mencionar el sitio) deberán

entregarse en un DVD o CD.

1. Informe final del monitoreo biológico del Flamenco del Caribe

 Aspectos poblacionales

 Abundancia relativa, distribución y uso de hábitat en la temporada reproductiva

temprana y tardía

 Aspectos de hábitat

 Caracterización de la vegetación y calidad de hábitat

 Aspectos ecológicos

 Evaluación de posibles amenazas y de reducción del éxito reproductivo

 Ubicación y extensión de las áreas de estudio.

 Ubicación y extensión de las áreas de distribución de las aves

2. Entregar los formatos de campo en original derivados del monitoreo y el análisis de

datos obtener información más aplicada al manejo

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

http://www.wetlands.org/our-network/specialist-groups/flamingo-specialist-group/

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 131 de 145

9.3 DIAGNÓSTICO POBLACIONAL DEL JAGUAR Y SUS PRESAS EN DZILAM DE BRAVO Y SIAN

KA´AN.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.3, 0.4, 0.5, 0.6 y 0.7, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección Regional Península de Yucatán y Caribe Mexicano.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo en Dzilam de Bravo, Yucatán

y en la Reserva de la Biosfera Sian Ka´an en Quintana Roo.

JUSTIFICACIÓN

En el período 2007 – 2010 se llevó a cabo el primer esfuerzo de monitoreo

estandarizado denominado Censo Nacional del Jaguar (Cenjaguar), el cual mediante

modelaje (MaxEnt) calculó una población de 4,000 individuos adultos en México. Este

primer esfuerzo contó con la participaron de más de 25 especialistas en 16 sitios

identificados como prioritarios para la conservación del jaguar en México (Ceballos et

al. 2006). En 2016 arrancó la primera parte del segundo censo nacional del jaguar, con

cinco sitios (Meseta de Cacaxtla, Sinaloa, Sahuaripa, Sonora, El Edén y Laguna Om, en

Quintana Roo y Montes Azules, Chiapas). Para el presente año se plantea monitorear

dos sitios más en Península de Yucatán, siendo la región más importante por contar con

la mayor población de jaguar y hábitat disponible en el país. Los resultados obtenidos

(2016 – 2017) nos permitirán calcular un índice de abundancia relativa a nivel nacional,

que nos permita mediante un manejo adaptativo implementar ajustes en las

actividades de conservación considerando las circunstancias socioeconómicas

actuales del país, así como de las regiones y sitios donde se distribuye la especie. Dicha

información será integrada al igual que la de 2016 al Sistema Nacional de Información

del Jaguar (SNIJ), que se impulsó en 2013 en coordinación CONANP – CONABIO.

OBJETIVO GENERAL

Obtener el diagnóstico poblacional de jaguar y sus presas en dos sitios prioritarios en la

Península de Yucatán.

OBJETIVOS ESPECÍFICOS

 Diagnóstico poblacional del jaguar y sus presas en Sian Ka’an y Dzilam de Bravo.

 Estimar la superficie de hábitat disponible para el jaguar en cada uno de los sitios de

estudio.

 Actores clave del sector ambiental local y regional informados sobre el estado

poblacional del jaguar y sus presas en la Región.

RESULTADOS ESPERADOS

 Análisis de la situación actual del tamaño de la población del jaguar en dos sitios

prioritarios de conservación en Península de Yucatán.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 132 de 145

ESPECIFICACIONES METODOLÓGICAS:

El beneficiario describirá el método apropiado para cumplir con los objetivos

planteados y resultados esperados, tomando en cuenta las siguientes particularidades:

 Referente al monitoreo estandarizado, este incluirá:

o Monitoreo biológico. Se seguirá el diseño propuesto por Chávez et al. 2007. El

área mínima de muestreo (81 km2 – 100 km²), el área se cuadriculará al

menos en 9 celdas cada una de ellas de 9 km2 (ajuste si es de 100 km2) cada

celda de muestreo tendrá tres estaciones fotográficas espaciadas entre 1 a 3

km (ajuste si es de 100 km2). El calendario de monitoreo de cada sitio

dependerá del patrón de lluvias, accesibilidad y conocimiento que se

cuente para cada sitio de estudio. Las cámaras permanecerán activas las 24

horas al menos durante 30 días consecutivos y un máximo de 90 días para

cada sitio.

o Disponibilidad de Hábitat. Se determinará las preferencias en el uso de

hábitat del jaguar para cada sitio, analizando los registros fotográficos de

jaguares con respecto a las siguientes coberturas como mínimo: vegetación

y uso de suelo, vías de comunicación y asentamientos humanos

descargados del Instituto Nacional de Estadística, Geografía e Informática

(INEGI) en formato vectorial a una escala 1:50,000. Tomando en cuenta que

el uso del suelo es una variable limitantes sobre la distribución de la especie y

por consiguiente sobre el hábitat disponible. La información será procesada

en un sistema de información geográfica. A partir de las preferencias de uso

de hábitat del jaguar, se identificaran los diferentes tipos de hábitat (poco

usado, usado y muy usado) para cada variable usada en cada uno de los

sitios. (Mapas)

o Toda la información deberá ser compilada en una base de datos, que será

entregada a la CONANP. (SNIJ CONABIO – CONANP)

o Difusión de los resultados 2016-2017. Incluirá un foro de difusión formal

(duración mínima de 2 horas) dirigido a actores clave del sector ambiental

en la Región (CONANP Región Península de Yucatán, SEMARNAT, Secretaria

de Medio Ambiente del Estado, PROFEPA, CONABIO, Representantes de los

Ejidos incluidos en el diseño de muestreo, ONG locales). Incluyendo la

presentación del comparativo de los resultados del Primer censo nacional del

jaguar y el segundo censo nacional del jaguar (2016- 2017). El evento incluirá

entrega de material de difusión (300 posters) sobre la temática de

conservación del jaguar en la región. Deberá cumplir con las directrices de

identidad institucional de la CONANP, los lineamientos del programa y contar

con aprobación previa por parte de la instancia ejecutora.

o Las gestiones para aviso a ANP o solicitud de autorización en Ejidos, será un

requisito obligado del beneficiario, a fin de proceder conforme el marco

legal, para lo cual se marcará copia de los oficios de aviso (ANP) o solicitud

de autorización (Ejidos) a la instancia ejecutora, en donde se explica el

proyecto y se presenta el calendario de trabajo respectivo por sitio.

 Todas las fotografías de jaguar y de las especies simpátricas de aves y mamíferos

(presas potenciales) que se obtengan, serán clasificadas, etiquetadas y ordenadas

por sitio en carpetas individuales.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 133 de 145

CARACTERÍSTICAS DE LOS PRODUCTOS:

Mapas (en formato Shapefile) e imagen (en formato JPG) de cada uno de los sitios,

con los puntos de registro de jaguar.

Memoria fotográfica de cada una de las etapas del monitoreo (equipo de trabajo

participante en cada sitio, logística, montaje de trampas, revisión de trampas,

desmontaje de trampas, revisión y recuperación de memoria de cámaras, limpieza de

trampas y embalaje). Mínimo 3 imágenes por etapa de trabajo.

El informe final en extenso deberá incluir un análisis de los resultados obtenidos.

Los resultados de monitoreo se deberán entregar conforme a lo siguiente:

 Deberán entregarse dos carpetas para cada sitio con su respectiva clave, una para

jaguar y otra para las especies simpátricas. Cada una incluirá la base de datos en

Excel (etiquetada para cada sitio), el informe parcial y las fotografías.

 Las fotografías de cada sitio (tanto para jaguar como para las especies simpátricas)

deberán incluirse en carpetas individuales para cada cámara colocada,

desglosando la información de la siguiente forma:

o Una carpeta por cada Localidad. (al interior de ésta, una carpeta por cada

estación de fototrampeo, al interior de éstas, una carpeta por cada cámara

colocada).

o Cada fotografía deberá estar etiquetada con el número de la fotografía

digital que corresponda.

Las bases de datos se entregarán por separado en CD al triplicado a la instancia

ejecutora, la cual a su vez remitirá dos juegos a la DEPC para entrega formal a

CONABIO.

 Base de datos de jaguar (compatible con el Sistema Nacional de Jaguar) con los

siguientes campos: Coordinador regional (ID coordinador regional, nombre del

coordinador regional, grado académico, cargo, nombre de la organización, correo

electrónico institucional, correo electrónico alternativo, teléfono); Región (Nombre

de la región, ID región); Localidad (ID localidad, nombre de la localidad); Estación

(Número de la estación, Estado, Municipio, estación sencilla o doble,

observaciones); Cámara (Cámara 1 o 2, marca y modelo de la cámara, orientación

geográfica, día de colocación, mes de colocación, año de colocación, día de

remoción, mes de remoción, año de remoción, observaciones, latitud, longitud,

datum, altitud, tipo de vegetación nivel 1 y 2, estado de conservación de la

vegetación, hábitat antrópico, geoforma); Principales amenazas o problemáticas

locales (Amenaza 1, amenaza 2, amenaza 3, amenaza o problemática acorde al

catálogo de IUCN); Fotografía (Número de la fotografía digital, día de fotocaptura,

mes de fotocaptura, año de fotocaptura, hora, observaciones relacionadas a la

fotografía); Jaguar (Detalle de la fotografía, sexo, talla, nombre o identificador del

jaguar a nivel local, presencia de marcas o cicatrices, observaciones relacionadas a

la fotografía); Responsable técnico en campo (ID responsable técnico en campo,

nombre del responsable técnico en campo, tipo de personal).

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 134 de 145

 Base de datos de especies simpátricas de aves y mamíferos (presas potenciales) con

los siguientes campos Coordinador regional (ID coordinador regional, nombre del

coordinador regional, grado académico, cargo, nombre de la organización, correo

electrónico institucional, correo electrónico alternativo, teléfono); Región (Nombre

de la región, ID región); Localidad (ID localidad, nombre de la localidad); Estación

(Número de la estación, Estado, Municipio, estación sencilla o doble,

observaciones); Cámara (Cámara 1 o 2, marca y modelo de la cámara, orientación

geográfica, día de colocación, mes de colocación, año de colocación, día de

remoción, mes de remoción, año de remoción, observaciones, latitud, longitud,

datum, altitud, tipo de vegetación nivel 1 y 2, estado de conservación de la

vegetación, hábitat antrópico, geoforma); Principales amenazas o problemáticas

locales (Amenaza 1, amenaza 2, amenaza 3, amenaza o problemática acorde al

catálogo de IUCN); Fotografía (Número de la fotografía digital, día de fotocaptura,

mes de fotocaptura, año de fotocaptura, hora, observaciones relacionadas a la

fotografía); Información taxonómica de la especie capturada (Reino, phylum, clase,

orden, familia, género, especie, subespecie, nombre científico, nombre común,

sinónimos); Responsable técnico en campo (ID responsable técnico en campo,

nombre del responsable técnico en campo, tipo de personal).

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

10 DIRECCIÓN DE ESPECIES PRIORITARIAS PARA LA CONSERVACIÓN

Av. Ejército Nacional 223, Piso 11 Col. Anáhuac I Sección 11320 Miguel Hidalgo,

Ciudad de México. Tel.: (55) 54 49 70 00 ext. 17 161.

Esta dirección será responsable de recibir y dictaminar las solicitudes para los siguientes

conceptos de apoyo y posteriormente llevar la gestión de los proyectos autorizados

como instancia ejecutora:

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 135 de 145

10.1 ACCIONES DE MONITOREO Y CONSERVACIÓN DEL CÓNDOR DE CALIFORNIA EN EL

PARQUE NACIONAL SIERRA DE SAN PEDRO MÁRTIR.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.4 y 0.6, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección de Especies Prioritarias para la Conservación.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo en el Parque Nacional Sierra

de San Pedro Mártir.

JUSTIFICACIÓN

Desde hace 14 años, la única población silvestre de Cóndor de California (Gymnogyps

californianus) existente en México se encuentra en el Parque Nacional Sierra de San

Pedro Mártir. Con el transcurrir de los años, ésta se ha incrementado, gracias a un

cuidadoso manejo y monitoreo constante de ejemplares.

En la actualidad existen 40 cóndores registrados en el parque, incluyendo seis parejas

reproductivas, seis cóndores nacidos en San Pedro Mártir desde el inicio del programa

de reintroducción y tres nacidos en cautiverio. Dos de los ejemplares nacidos en vida

libre se encuentran ya en etapa reproductiva, lo que refleja el éxito del programa. No

obstante, el crecimiento de dicha población, demanda una mayor atención y un

dedicado seguimiento para garantizar la continuidad de su crecimiento y su

estabilidad como una población sana.

Asimismo, el rango de distribución de los cóndores se ha incrementado con el aumento

de individuos al igual que las amenazas que enfrentan al alejarse del sitio desde el cual

se opera el proyecto y donde reciben mayores cuidados como la alimentación

suplementaria y el monitoreo diario por observación directa. La ocurrencia de

enfermedades y la intoxicación por plomo son riesgos potenciales, por lo que la

creación y mantenimiento de infraestructura adecuada para el tratamiento y

manipulación de los ejemplares, contribuirá a eficientizar su cuidado y favorecer la

conservación de la especie. Asimismo el desplazamiento del personal a cargo de los

ejemplares es necesario para realizar las diversas actividades en campo requeridas por

lo que la disponibilidad de vehículos en buen estado y su mantenimiento son básicos.

Finalmente, el uso de transmisores GPS y VHF y las observaciones directas en campo

brindan información para identificar la distribución de los cóndores, su desplazamiento

y el uso que hacen del hábitat, lo que permite conocer la apropiación del territorio,

determinar patrones de grupo, e identificar conformaciones de parejas y nidos.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 136 de 145

OBJETIVO GENERAL

Implementar y fortalecer estrategias para fomentar la conservación y recuperación de

la única población silvestre de Cóndor de California que existe en México.

OBJETIVOS ESPECÍFICOS

 Promover la subsistencia y el incremento de individuos de la población silvestre de

Cóndores de California a través del cuidado, manejo y monitoreo de los ejemplares

y, de ser posible, la incorporación de nuevos cóndores previamente cautivos.

 Contar con equipo e infraestructura adecuada para dar la atención necesaria a los

ejemplares de Cóndor de California presentes en el Parque Nacional Sierra de San

Pedro Mártir.

 Contar de manera periódica con información actualizada sobre el estado de la

población de Cóndor de California en el parque nacional que permita tomar

decisiones que favorezcan la conservación de la especie y su hábitat.

RESULTADOS ESPERADOS

 Atención y monitoreo continuo de la Población de Cóndor de California en San

Pedro Mártir que permita obtener:

o Cóndores libres y cautivos bien alimentados a través de suplementación

alimenticia libre de plomo.

o Información del seguimiento visual y por telemetría de todos los ejemplares

(conducta, salud, desplazamientos, nidos, producción de crías), incluyendo

el seguimiento a crías nacidas en cautiverio y presentes en San Pedro Mártir.

o Información sobre el manejo realizado a los ejemplares de Cóndor según se

requiera para asegurar su adecuado estado de salud.

 Clínica-Laboratorio en funcionamiento adecuado para dar atención a los Cóndores

presentes en el PN Sierra de San Pedro Mártir.

 Personal de campo que atienda a la población de Cóndor de California de tiempo

completo, y preparado con equipo contra incendios en caso de emergencia.

 Apoyo en actividades de gestión para el traslado de cóndores y/o sus partes hacia y

desde el Parque Nacional Sierra de San Pedro Mártir en caso de ser requerido, y

gestión de trámites y permisos a nivel nacional e internacional para dar continuidad

al manejo y protección de la especie en México.

 Adquisición y colocación de equipo de telemetría para dar seguimiento a

ejemplares que así lo requieran.

 Informes quincenales sobre la situación y el seguimiento de los ejemplares, en vida

libre y cautiverio, y de las incidencias relacionadas con los mismos.

ESPECIFICACIONES METODOLÓGICAS:

El solicitante deberá describir la metodología apropiada para cumplir con los objetivos

planteados y los resultados esperados.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 137 de 145

La metodología y el presupuesto deberán considerar efectuar traslados internos en el

parque nacional en caminos sinuosos y recorriendo distancias considerables, así como

viajes a distintas regiones de la península de Baja California para seguimiento de

ejemplares y abastecimiento de combustible y materiales para uso en campo.

CARACTERÍSTICAS DE LOS PRODUCTOS:

 Reportes entregados a la CONANP que incluyan una descripción de actividades

realizadas para brindar alimentación suplementaria a los cóndores y observaciones

de su ingesta.

 Reportes de datos entregados a la CONANP sobre los resultados del monitoreo

biológico por observación directa y por telemetría convencional y satelital de los

ejemplares a entregar, que deberán incluir:

o Descripción general de la estructura poblacional de los cóndores que

habitan en San Pedro Mártir (en vida silvestre y cautiverio).

o Relación de marcaje de los individuos (en vida silvestre y cautiverio) en la

Sierra de San Pedro Mártir y de los transmisores con los que cuentan,

incluyendo el estado de los mismos.

o Descripción general del estado de salud de los ejemplares y detallada en

caso de presentarse algún evento particular.

o Descripción de actividades y resultados de manejo de los cóndores en caso

de intoxicación por plomo.

o Descripción general y mapas de los desplazamientos de todos los individuos

que cuenten con transmisores.

o Descripción de parejas conformadas.

o Datos y descripción de ubicación de ejemplares y nidos, productividad y

estado de las crías, involucrando su seguimiento, de ser posible con mapas

de localización de parejas y nidos.

o Base(s) de datos en formato Excel con la información disponible y generada

durante el desarrollo del proyecto, sobre la ocurrencia y demografía de la

especie.

o Descripción general del proceso, manejo y estado de cóndores importados

a México, en caso de ser posible realizar esta acción durante el desarrollo del

proyecto.

o Banco de imágenes y fotografías en formato electrónico de la(s) especie(s) y

su hábitat, con su respectiva Base de datos entregada a la CONANP que

contenga descripción y autor, siguiendo las especificaciones 0.6..

 Reportes de acciones, compra e instalación de materiales que permitan mantener

el funcionamiento adecuado de la clínica-laboratorio durante el proyecto para dar

atención necesaria a los Cóndores de California, incluyendo la descripción del uso

de las instalaciones.

 Equipo contra incendios disponible que facilite la atención a ejemplares de Cóndor

de California e instalaciones en caso de emergencia.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 138 de 145

 De ser posible, incluir acciones de importación de cóndores desde los Estados Unidos

a México, así como apoyar en actividades de integración de ejemplares cautivos a

la vida silvestre.

 Adquirir o reparar, según se requiera, transmisores GPS y VHF para los ejemplares, así

como las antenas de recepción de señal, de acuerdo a las necesidades que se

presenten durante el proyecto.

 Informes quincenales concisos en formato electrónico, que contenga información

relevante sobre el estado de los ejemplares en el parque nacional y las necesidades

de atención y mantenimiento de las condiciones que permitan manejar y proteger a

los cóndores y su hábitat.

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

10.2 MONITOREO Y MANEJO PARA LA RECUPERACIÓN DEL BISONTE EN MÉXICO.

Para este concepto de apoyo se deberán tomar en cuenta las especificaciones

generales 0.1, 0.2, 0.4, 0.5 y 0.6, además de lo siguiente:

INSTANCIA EJECUTORA

Dirección de Especies Prioritarias para la Conservación.-

ÁREA DE EJECUCIÓN

Las acciones del concepto de apoyo se llevarán a cabo en la Reserva de la Biósfera

Janos.

JUSTIFICACIÓN

La recuperación del Bisonte (Bison bison) ha tenido avances importantes en México. El

manejo de esta especie dentro de la Reserva de la Biosfera Janos, ha tenido como

prioridad el crecimiento de una manada fundadora. Al día de hoy se cuenta con 111

bisontes, casi cinco veces el número inicial de individuos fundadores (23 individuos) que

se trajeron en el 2009, por lo que el éxito de la conservación de esta especie ha sido

difundido y es un referente actual a nivel regional.

Dado el citado crecimiento poblacional y el hecho de que históricamente la especie

contaba con un amplio rango de distribución en México, es importante considerar el

aumento del rango de distribución actual, lo que convierte en prioritario el

involucramiento de los dueños de la tierra a nivel regional que han mostrado interés en

la conservación del Bisonte y su hábitat. Asimismo, es requerido el fortalecimiento de las

capacidades de manejo de la manada existente, el cual puede beneficiarse a través

del intercambio de experiencias entre manejadores de proyectos exitosos fuera del

país.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 139 de 145

Finalmente, el involucramiento de la sociedad que comparte el hábitat con este

mamífero significa la participación de nuevos aliados para la conservación del Bisonte.

OBJETIVO GENERAL

Fomentar la recuperación del Bisonte en México a través del fortalecimiento de las

capacidades de seguimiento y manejo de los individuos de la especie, el incremento

de los grupos bajo manejo y el acondicionamiento de ambientes adecuados para su

introducción y desarrollo.

OBJETIVOS ESPECÍFICOS

 Identificar, priorizar y ejecutar acciones para efectuar un eficiente manejo,

seguimiento y protección de bisontes en México encaminadas a fomentar la

recuperación de la especie en el territorio nacional.

 Identificar y acondicionar, por lo menos, un sitio adicional con buena calidad de

hábitat para el establecimiento de una nueva manada de bisontes.

 Sensibilizar a pobladores locales y público en general acerca de la conservación del

Bisonte y su hábitat.

RESULTADOS ESPERADOS

 Consolidación de la manada de bisontes presente en la Reserva de la Biósfera de

Janos que permita continuar con el crecimiento de la misma, y obtener la

información necesaria para la toma de decisiones sobre el manejo de la población.

 Capacitación del personal del sitio adicional seleccionado para el establecimiento

de una nueva manada de bisontes.

 Asistencia al personal del sitio seleccionado para la reubicación de la nueva

manada de bisontes para identificar las acciones de manejo de hábitat que

deberán realizarse para contar con un ambiente adecuada para la recepción de la

segunda manada.

 Manual de prácticas de manejo para el bisonte.

 Acuerdos provenientes de al menos una reunión del Grupo de Trabajo para la

Recuperación del Bisonte en México.

ESPECIFICACIONES METODOLÓGICAS

El solicitante deberá describir la metodología apropiada para cumplir con los objetivos

planteados y los resultados esperados.

CARACTERISTICAS DE LOS PRODUCTOS

Documento descriptivo del seguimiento de la manada de bisontes que incluya:

o Datos poblacionales: natalidad, sobrevivencia, estructura de la manada,

marcaje, etc.

o Ocurrencia de enfermedades y mortalidad

o Actividades de manejo: suplementación alimenticia, manejo veterinario.

o Base de datos con la información de los individuos que componen la

población (considerando especificaciones 0.4)

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 140 de 145

o Anexo fotográfico (considerando especificaciones 0.6)

Manual de prácticas manejo de bisontes, impreso y en electrónico.

CALENDARIO

El solicitante deberá establecer en su Plan de Trabajo el calendario de actividades y

de entrega de los 2 informes parciales, del informe final, de los documentos para

tramitar los pagos, de los permisos y autorizaciones requeridas, y de los demás

productos a entregar.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 141 de 145

ANEXO 2

PROGRAMA DE MANEJO DE ÁREAS NATURALES PROTEGIDAS

(PROMANP) 2017

COMPONENTE DE VIGILANCIA COMUNITARIA 2017

APOYOS Y COSTOS UNITARIOS

El Comité de Vigilancia Comunitaria realizará labores de monitoreo y vigilancia para

reducir y/o evitar los impactos negativos a los ecosistemas en las Regiones Prioritarias

enlistadas en el Anexo 1 de los Lineamientos para la Ejecución del Programa de

Manejo de Áreas Naturales Protegidas. (PROMANP) en su componente de Vigilancia

Comunitaria. Si el Comité de Vigilancia Comunitaria no cuenta con la capacitación

para atender las acciones de vigilancia y monitoreo se deberá llevar a cabo el

proceso de formación de capacidades locales sobre la normatividad y la ejecución de

actividades de vigilancia y monitoreo seguras y efectivas.

1. Cursos de capacitación: En materia de cursos de capacitación para los Comités de

Vigilancia Comunitaria se apoyarán cursos o talleres teórico-prácticos, en torno a los

siguientes conceptos:

I. Planeación y operación de vigilancia comunitaria: Cursos o talleres teórico-prácticos

que permiten a las personas beneficiarias incrementar sus conocimientos, capacidades

y habilidades para la planeación y operación de acciones encaminadas a la

preservación y protección de los recursos naturales, lo que les permita participar más

exitosamente en los procesos de vigilancia y monitoreo de sus recursos naturales de los

siguientes temas:

a) Conservación y uso sustentable de los ecosistemas y su biodiversidad;

b) Importancia de los ecosistemas y de las Áreas Naturales Protegidas;

c) Elaboración de Planes de Acción para realizar labores de vigilancia;

d) Elaboración de Reportes e Ilícitos;

e) Manejo y tratamiento de Ilícitos Ambientales ;

f) Manejo de Cartografía de Sitios Prioritarios para la protección y preservación de

los recursos naturales;

g) Video-teledetección y fotografía digital;

II. Monitoreo biológico: Cursos o talleres teórico-prácticos que permiten a las personas

beneficiarias incrementar sus conocimientos, capacidades para el monitoreo de flora,

fauna y ecosistemas, que se tienen que realizar para la preservación y protección de

estos temas:

a) La biodiversidad en el ANP y el manejo de sus recursos naturales.

b) Conocimiento y aplicación de herramientas y metodologías para monitoreo y /o

evaluación de ecosistemas.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 142 de 145

c) Conocimiento y aplicación de herramientas y metodologías para monitoreo y /o

evaluación especies en riesgo o especies clave.

d) Conocimiento y aplicación de herramientas y metodologías para monitoreo y /o

evaluación sobre especies invasoras y exóticas.

e) Conocimiento de Especies de Flora y Fauna de la Región enlistadas en la NOM-

059-SEMARNAT-2010.

f) Técnicas de muestreo.

III. Normatividad y legislación en materia de ilícitos ambientales: Se podrán apoyar

este tipo de cursos o talleres teórico-prácticos siempre y cuando sean un

complemento de los temas descritos en las fracciones I y II del presente numeral, con la

finalidad de que las personas beneficiarias incrementen sus conocimientos y

capacidades sobre las normatividades y legislaciones vigentes en materia de

preservación y protección de los recursos naturales, para obtener una conducta

responsable y de valores respecto a los aspectos ambientales y conservación de

recursos naturales. Estos cursos podrán ser:

a) Legislación en materia ambiental, agraria, pesquera y de recursos naturales;

b) Impacto ambiental;

c) Programa de Manejo del Área Natural Protegida.

2.- Equipamiento e Insumos: En materia de equipamiento para los Comités de

Vigilancia Comunitaria se consideran únicamente los que contribuyen directamente a

la ejecución de las acciones de los citados Comités. Los materiales que se podrán

adquirir son los siguientes:

a) Cámara fotográfica y/o video, incluye cámaras acuáticas y de visión nocturna;

b) GPS;

c) Radio Comunicación;

d) Binoculares;

e) Flexometro;

f) Botiquín de Primeros Auxilios;

g) Ropa: Uniforme (chaleco, playeras, pantalón, gorras/sombrero, chamarra,

impermeable, botas, lentes).

h) Chaleco salvavidas y snorkel;

i) Traje de buceo;

j) Tanques de oxígeno;

k) Lámpara de mano recargable;

l) Cuerda;

m) Mochila;

n) Compra de alimentos para los recorridos de vigilancia;

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 143 de 145

o) Artículos de papelería como libretas, lápices, plumas, folders;

p) Baterías recargables;

q) Casa de campaña;

r) Lonas;

s) Bolsa para dormir;

t) Estufa de campo;

u) Tanque de gas;

v) Bidones de agua y de Gasolina,

w) Combustible;

x) Neumáticos

y) Cámaras de foto trampeo

El equipo que adquirió el Comité de Vigilancia Comunitaria con recursos del

Componente de Vigilancia Comunitaria, para ejecutar las acciones comprometidas en

el Convenio de Concertación, será conservado por dicho Comité, una vez que se

concluyan las referidas acciones.

3.- Jornales para desarrollar acciones de vigilancia comunitaria y monitoreo: Los

recursos se otorgarán para que los Comités de Vigilancia Comunitaria, ya conformados

y capacitados, lleven a cabo las acciones de vigilancia en las Regiones Prioritarias

enlistadas en el Anexo 1 Lineamientos para la Ejecución del Programa de Manejo de

Áreas Naturales Protegidas. (PROMANP) en su componente de Vigilancia Comunitaria.

Estas acciones deberán pagarse con jornales, de conformidad al Anexo número 12 de

los Lineamientos. Las Acciones que se podrán pagar con jornales son:

I.- Vigilancia Comunitaria: son recorridos realizados a pie o en vehículo en áreas que se

tienen identificadas como prioritarias para su vigilancia, ya sea porque son puntos de

saqueo, afectación o bien se tienen identificadas especies amenazadas, lo recorridos

podrán ser para vigilar:

a) Que no se vierta o descargue contaminantes en el suelo, subsuelo y cualquier

clase de cauce, vaso o acuífero, así como desarrollar cualquier actividad

contaminante;

b) Que no se interrumpa, rellene, deseque o desvíen los flujos hidráulicos;

c) Que no se realicen actividades cinegéticas o de explotación y

aprovechamiento de especies de flora y fauna silvestres;

d) Que no se ejecuten acciones que contravengan lo dispuesto por la Ley General

del Equilibrio Ecológico y Protección al Ambiente, la declaratoria respectiva,

Programas de Manejo y las demás disposiciones jurídicas aplicables.

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 144 de 145

II. Monitoreo: son recorridos y/o puntos de monitoreo realizados por los Comités de

Vigilancia Comunitaria, previamente capacitados, que se realizan en puntos de

monitoreo y control para:

a) La preservación de la biodiversidad y del hábitat natural de las especies de flora

y fauna que se encuentran en las Regiones Prioritarias del Anexo 1 de los

Lineamientos;

b) La continuidad de los procesos evolutivos de las especies de flora y fauna y

demás recursos biológicos, destinando áreas representativas de los sistemas

ecológicos de las Regiones Prioritarias a acciones de monitoreo y preservación;

c) La preservación de las especies endémicas, amenazadas, en peligro de

extinción o sujetas a protección especial;

d) El combate al tráfico o apropiación ilegal de especies;

e) Monitoreo de especies en riesgo y/o especies clave.

Costos unitarios de los apoyos

Los recursos de este Programa se podrán complementar con los recursos de otros

programas de la Secretaría o de otros programas Federales, Estatales o Municipales

que tengan el mismo fin.

Los recursos para cursos de capacitación, podrán incluir el pago de los gastos

necesarios para que las personas beneficiarias asistan a los cursos y/o talleres de

capacitación, cuando éstos se desarrollen fuera de su localidad.

Los recursos del Componente del Vigilancia Comunitaria se sujetarán a la siguiente

previsión de costos unitarios y límites de superficies y unidades a apoyar:

COSTOS UNITARIOS MAXIMOS Y MÍNIMOS

APOYOS

COSTO

UNITARIO

MAXIMO

APOYO

MAXIMO

FEDERAL (HASTA)

Mínimo Máximo

CURSOS DE CAPACITACIÓN 100%

Planeación y operación de vigilancia

comunitaria
$30,000/evento $30,000/evento 1 3

Normatividad y legislación en materia

de ilícitos ambientales
$30,000/evento $30,000/evento 1 3

Monitoreo biológico $30,000/evento $30,000/evento 1 3

ACCIONES DE VIGILANCIA Y

MONITOREO
 100%

Acciones de vigilancia del Comité
$220.00/día/jorn

al

Hasta

$220.00/día/jorn

al

60 días 300 días

Acciones de monitoreo del Comité
$220.00/día/jorn

al

Hasta

$220.00/día/jorn

al

60 días 300 días

EQUIPAMIENTO E INSUMOS 100%

“Este programa es público, ajeno a cualquier partido político.

Queda prohibido el uso para fines distintos a los establecidos en el programa”. Página 145 de 145

El equipo que se adquiera no podrá ser superior al 25% del presupuesto total asignado al comité

de vigilancia comunitaria

SEGURO DE COBERTURA DE

RIESGOS
 100%

El seguro de cobertura de riesgos que se adquiera no debe ser superior al 10% del presupuesto

total asignado al comité de vigilancia comunitaria

	COMPONENTE DE FORTALECIMIENTO DE ANP
	I. ANTECEDENTES
	II. ACTIVIDADES A DESARROLLAR PARA CADA CONCEPTO DE APOYO DEL COMPONENTE DE FORTALECIMIENTO DE ANP.
	II.1 ESTUDIOS TÉCNICOS DE DIAGNOSTICO:
	II.2 ESTUDIOS DE TENENCIA DE LA TIERRA
	II.3 SUBZONIFICACIÓN:
	II.4 CONSULTA PÚBLICA PARA PROGRAMAS DE MANEJO
	II.5 CONSULTA PÚBLICA PARA DECLARATORIAS DE ANP
	II. 6 CONSULTA PREVIA A PUEBLOS Y COMUNIDADES INDÍGENAS PARA DECLARATORIAS
	II. 7 CONSULTA PREVIA A PUEBLOS Y COMUNIDADES INDÍGENAS PARA PROGRAMAS DE MANEJO
	II.8 ESTUDIOS DE LÍMITE DE CAMBIO ACEPTABLE, PARA REGULAR LAS ACTIVIDADES TURÍSTICO- RECREATIVAS EN LAS ÁREAS NATURALES PROTEGIDAS COMPETENCIA DE LA FEDERACIÓN.
	II.9 ESTUDIOS DE LÍMITE DE CAMBIO ACEPTABLE PARA ORIENTAR LA PLANEACIÓN Y REGULACIÓN DE USO DEL SUELO Y LAS ACTIVIDADES PRODUCTIVAS EN ÁREAS NATURALES PROTEGIDAS COMPETENCIA DE LA FEDERACIÓN.
	II.10 ESTUDIOS PREVIOS JUSTIFICATIVOS PARA DECLARATORIAS DE ANP:

	COMPONENTE DE MONITOREO BIOLOGICO
	0 ESPECIFICACIONES GENERALES:
	0.1 De los Informes Parciales
	0.2 Del Informe Final
	0.3 De las Imágenes obtenidas mediante cámaras trampa
	0.4 De las Bases de Datos
	0.5 De los Materiales de Difusión y Capacitación
	0.6 De los Bancos de Imágenes y Memoria Fotográfica
	0.7 De las Reuniones o Talleres

	1 DIRECCIÓN REGIONAL PENÍNSULA DE BAJA CALIFORNIA Y PACÍFICO NORTE
	1.1 Monitoreo y Conservación del Tiburón Blanco en la Reserva de la Biosfera Isla Guadalupe.
	1.2 Monitoreo Biológico del Berrendo Peninsular.

	2 DIRECCIÓN REGIONAL NOROESTE Y ALTO GOLFO DE CALIFORNIA
	2.1 Ubicación y caracterización de los sitios de anidación de Águila Real y otras rapaces en el Área Natural Protegida Ajos-Bavispe y ADVC aledañas.
	2.2 Monitoreo y conservación de la única colonia de Perrito de la Pradera de Cola Negra en Sonora.
	2.3 Acciones de monitoreo para la conservación del Berrendo Sonorense y la Zorrita del Desierto.

	3 DIRECCIÓN REGIONAL NORTE Y SIERRA MADRE OCCIDENTAL
	3.1 Monitoreo de Cotorra Serrana Occidental en áreas de anidación y alimentación en la Sierra Madre Occidental.
	3.2 Conservacion del Perrito Llanero de Cola Negra en la Reserva de la Biósfera Janos.
	3.3 Monitoreo y recuperación de las poblaciones de Berrendo Chihuahuense y su hábitat natural.
	3.4 Consolidación de las acciones de conservación y manejo del Oso Negro Americano en la Sierra Madre Occidental.

	4 DIRECCIÓN REGIONAL NORESTE Y SIERRA MADRE ORIENTAL
	4.1 Manejo y conservación del Águila Real en el Parque Nacional Gogorrón y zonas adyacentes.
	4.2 Monitoreo y conservación del Águila Real y su hábitat en el Área de Protección de Flora y Fauna Cañón de Santa Elena.
	4.3 Acciones de conservación del hábitat del Águila Real y especies presa, en el sureste de Coahuila y noreste de Zacatecas.

	5 DIRECCIÓN REGIONAL OCCIDENTE Y PACÍFICO CENTRO
	5.1 Conservación y continuación de la restauración de arrecifes coralinos en el Parque Nacional Islas Marietas.
	5.2 Fortalecimiento del monitoreo y vigilancia comunitaria para la conservación del Jaguar en la Región Occidente y Pacifico Centro.

	6 DIRECCIÓN REGIONAL CENTRO Y EJE NEOVOLCÁNICO
	6.1 Monitoreo biológico de la Mariposa Monarca en su ruta migratoria en México.

	7 DIRECCIÓN REGIONAL PLANICIE COSTERA Y GOLFO DE MEXICO
	7.1 Monitoreo de la población de hembras anidadoras de Tortuga Lora y su éxito reproductivo en el Santuario Playa de Rancho Nuevo y la RPC Barra del Tordo.
	7.2 Consolidación intersectorial del Programa de Reintroducción de la Guacamaya Roja en Los Tuxtlas.
	7.3 Monitoreo de poblaciones de Primates en tres Áreas Naturales Protegidas de la Cuenca del Usumacinta.

	8 DIRECCIÓN REGIONAL FRONTERA SUR, ISTMO Y PACÍFICO SUR
	8.1 Acciones de conservación para la Tortuga Laúd en el campamento tortuguero Barra de la Cruz-Playa Grande, Oaxaca.
	8.2 Fortalecimiento intersectorial para la conservación de la guacamaya roja en Palenque y áreas aledañas.
	8.3 Consolidación de la participación comunitaria en la conservación de la Guacamaya Roja en la ribera del Río Lacantún.
	8.4 Conservación de la Guacamaya Roja en Yaxchilán y Chan-kin con participación comunitaria.
	8.5 Acciones y fortalecimiento a la conservación del Manatí en el Parque Nacional Palenque y su zona de influencia.

	9 DIRECCIÓN REGIONAL PENÍNSULA DE YUCATÁN Y CARIBE MEXICANO
	9.1 Caracterización y evaluación del estado de salud del arrecife de coral de la Bahía de Akumal.
	9.2 Monitoreo y conservación del Flamenco del Caribe y su hábitat de humedales costeros en 4 Áreas Naturales Protegidas de la Península de Yucatán.
	9.3 Diagnóstico poblacional del Jaguar y sus presas en Dzilam de Bravo y Sian Ka´an.

	10 DIRECCIÓN DE ESPECIES PRIORITARIAS PARA LA CONSERVACIÓN
	10.1 Acciones de Monitoreo y Conservación del Cóndor de California en el Parque Nacional Sierra de San Pedro Mártir.
	10.2 Monitoreo y manejo para la recuperación del Bisonte en México.

	COMPONENTE DE VIGILANCIA COMUNITARIA 2017
	COSTOS UNITARIOS MAXIMOS Y MÍNIMOS

